Transmitted Via Overnight Courier Corporate Environmental Programs General Electric Company 100 Woodlawn Avenue, Pittsfield, MA 01201 January 30, 2004 Mr. Michael Nalipinski U.S. Environmental Protection Agency EPA New England One Congress Street, Suite 1100 Boston, Massachusetts 02114-2023 Re: GE-Pittsfield/Housatonic River Site Groundwater Management Area 1 (GECD310) Groundwater Quality Interim Report for Fall 2003 Dear Mr. Nalipinski: In accordance with GE's approved Baseline Monitoring Program Proposal for Plant Site 1 Groundwater Management Area (September 2000) and Plant Site 1 Groundwater Management Area Groundwater Quality Interim Report for Spring 2003 (July 2003), enclosed is the Plant Site 1 Groundwater Management Area Groundwater Quality Interim Report for Fall 2003. This report summarizes activities performed as part of the Plant Site 1 Groundwater Management Area (GMA 1) groundwater quality monitoring program during fall 2003 and presents the results of the latest round of sampling and analysis of groundwater performed at GMA 1. As proposed in GE's *Plant Site 1 Groundwater Management Area Groundwater Quality Interim Report for Spring 2003* (July 2003) and approved by EPA, groundwater sampling activities were limited to select wells where fewer than four sampling rounds were conducted during the baseline monitoring program between fall 2001 and spring 2003, plus additional sample collection for mercury analysis at certain locations. Beginning in spring 2004, an interim groundwater quality monitoring program will be implemented at GMA 1 until such time as all required soil-related Removal Actions are completed within this GMA and a comprehensive long-term monitoring program may be developed. Please call Andrew Silfer or me if you have any questions regarding this report. Sincerely, John F. Novotny, P.E. Manager - Facilities and Brownfields Programs Enclosure V:\GE Pittsfield CD GMA 1\Reports and Presentations\Fall 2003 GW Qual Report\04842196CvrLtr.doc cc: B. Olson, EPA John F. Montry/M& ba T. Conway, EPA (cover letter only) H. Inglis, EPA R. Howell, EPA (CD-ROM) K.C. Mitkevicius, USACE (CD-ROM) D. Jamros, Weston (hard copy and CD-ROM) A. Symington, MDEP (cover letter only) R. Bell, MDEP (cover letter only) S. Steenstrup, MDEP (2 copies) T. Angus, MDEP (cover letter only) J. Ruberto, Mayor, City of Pittsfield Pittsfield Commissioner of Public Health T. Hickey, Director, PEDA J. Bernstein, Bernstein, Cushner & Kimmel T. Bowers, Gradient N. E. Harper, MA AG D. Young, MA EOEA M. Carroll, GE (cover letter only) A. Silfer, GE (CD-ROM) R. McLaren, GE (cover letter only) J. Nuss, BBL J. Bieke, Shea & Gardner J. Ciampa, SPECTRA R. Nasman, Berkshire Gas M. McHugh, Rich, May J. Porter, Mintz, Levin R. Cataldo, ENSR D. Mauro, META Public Information Repositories GE Internal Repositories ## Plant Site 1 Groundwater Management Area Groundwater Quality Interim Report for Fall 2003 **General Electric Company Pittsfield, Massachusetts** January 2004 ## **Table of Contents** | Section | 1. | . Introduction | | | | | | | |---------|----|-------------------|---|--------------------------|--|--|--|--| | | | 1.1
1.2
1.3 | General Background Information Format to Document | 1-2 | | | | | | Section | 2. | Field | d and Analytical Procedures | 2-1 | | | | | | | | 2.1
2.2
2.3 | General Well Installation and Development Groundwater Sampling and Analysis | 2-1 | | | | | | Section | 3. | Gro | undwater Analytical Results | 3-1 | | | | | | | | 3.1
3.2 | General Groundwater Quality Results 3.2.1 VOC Results 3.2.2 SVOC Results 3.2.3 PCB Results 3.2.4 PCDD/PCDF Results 3.2.5 Inorganic Constituent Results. | 3-1
3-1
3-2
3-2 | | | | | | Section | 4. | Ass | essment of Results | 4-1 | | | | | | | | 4.1
4.2
4.3 | General | 4-1 4-3 4-4 4-5 4-6 4-6 | | | | | | Section | 5. | Prop | oosed Monitoring Program Modifications | 5-1 | | | | | | | | 5.1
5.2 | General Proposed Modification to Interim Groundwater Quality Monitoring Program | | | | | | | Section | 6. | Sch | edule of Future Activities | 6-1 | | | | | | | | 6.1
6.2
6.3 | General Field Activities Schedule | 6-1 | | | | | #### **Tables** - 1 Fall 2003 Groundwater Quality Monitoring Program - 2 Field Parameter Measurements Fall 2003 - 3 Comparison of Groundwater Analytical Results to MCP Method 1 GW-2 Standards - 4 Comparison of Groundwater Analytical Results to MCP Method 1 GW-3 Standards - 5 Comparison of Groundwater Analytical Results to MCP UCLs for Groundwater - 6 Proposed Modified Interim Groundwater Quality Monitoring Program #### **Figures** - 1 Groundwater Management Areas - 2 Monitoring Well Location Map #### **Appendices** - A Monitoring Well Log - B Field Sampling Data - C Groundwater Analytical Results - D Historical Groundwater Data - E Data Validation Report ### 1. Introduction #### 1.1 General On October 27, 2000, a Consent Decree (CD) executed in 1999 by the General Electric Company (GE), the United States Environmental Protection Agency (EPA), the Massachusetts Department of Environmental Protection (MDEP), and several other government agencies was entered by the United States District Court for the District of Massachusetts. The CD governs (among other things) the performance of response actions to address polychlorinated biphenyls (PCBs) and other hazardous constituents in soil, sediment, and groundwater in several Removal Action Areas (RAAs) located in or near Pittsfield, Massachusetts that collectively comprise the GE-Pittsfield/Housatonic River Site (the Site). For groundwater and non-aqueous-phase liquid (NAPL), the RAAs at and near the GE Pittsfield facility have been divided into five separate Groundwater Management Areas (GMAs), which are illustrated on Figure 1. These GMAs are described, together with the Performance Standards established for the response actions at and related to them, in Section 2.7 of the Statement of Work for Removal Actions Outside the River (SOW) (Appendix E to the CD), with further details presented in Attachment H to the SOW (Groundwater/NAPL Monitoring, Assessment, and Response Programs). This report relates to the Plant Site 1 Groundwater Management Area, also known as and referred to herein as GMA 1. In September 2000, GE submitted a *Baseline Monitoring Program Proposal for Plant Site 1 Groundwater Management Area* (GMA 1 Baseline Monitoring Proposal). The GMA 1 Baseline Monitoring Proposal summarized the hydrogeologic information available at that time for GMA 1 and proposed groundwater and NAPL monitoring activities (incorporating as appropriate those activities that were in place at that time) for the baseline monitoring period at this GMA. EPA provided conditional approval of the GMA 1 Baseline Monitoring Proposal by letter of March 20, 2001. Thereafter, certain modifications were made to the GMA 1 baseline monitoring program as a result of EPA approval conditions and/or findings during field reconnaissance of the selected monitoring locations. Those modifications were documented in update letters from GE to EPA dated May 18, August 16, and August 22, 2001. The baseline monitoring program, which was initiated in fall 2001, consisted of four semi-annual groundwater quality sampling events followed by preparation and submittal of reports summarizing the groundwater monitoring results and, as appropriate, proposal of modifications to the monitoring program. The fourth baseline monitoring report for GMA 1, entitled *Plant Site 1 Groundwater Management Area Baseline Groundwater Quality Interim Report for Spring 2003* (Spring 2003 GMA 1 Groundwater Quality Report), was submitted to EPA on July 30, 2003. Section 6.1.3 of Attachment H to the SOW provides that if the two-year "baseline" period ends prior to the completion of soil-related response actions at all the RAAs in a GMA, GE may make a proposal to EPA to modify and/or extend the Baseline Monitoring Program based on the results of the initial assessment and the estimated timing of future response actions at the RAAs in the GMA. The approved GMA 1 Baseline Monitoring Proposal also allows GE to propose a modification and/or extension of the baseline monitoring program based on the results of the initial assessment and the estimated timing of future response actions. Therefore, the Spring 2003 GMA 1 Groundwater Quality Report contained a proposal to modify and extend baseline groundwater quality monitoring activities at GMA 1 (under a program to be referred to as an interim monitoring program) until such time as the soil-related Removal Actions at the GMA 1 RAAs are completed and the needs for a long-term groundwater quality monitoring program may fully delineated. EPA conditionally approved the Spring 2003 GMA 1 Groundwater Quality Report by letter dated September 23, 2003 and GE took into account the conditions set forth in that letter in performing the activities described in this report. Under GE's proposal, as conditionally approved, GE was to conduct a sampling in fall 2003 consisting of the collection of groundwater samples from six wells that did not yet have four complete rounds of sampling as part of the baseline monitoring program and the collection of samples for mercury analysis only from 12 wells at which mercury had been detected in the fall 2002 sampling round. As part of the interim groundwater quality monitoring program, GE is required to submit reports after each groundwater sampling event to summarize the groundwater monitoring results and related activities and, as appropriate, propose modifications to the monitoring program. This *Plant Site 1 Groundwater Management Area Groundwater Quality Interim Report for Fall 2003* (Fall 2003 GMA 1 Groundwater Quality Report) presents the results of groundwater sampling activities performed at this GMA in October 2003. It should
be noted that this report is intended to address groundwater quality issues at GMA 1. Groundwater flow monitoring and the presence and extent of NAPL at GMA 1 are addressed in separate semi-annual reports submitted under GE's NAPL monitoring program. #### 1.2 Background Information As discussed above, the CD and SOW provide for the performance of groundwater-related Removal Actions at a number of GMAs. Some of these GMAs, including GMA 1, incorporate multiple RAAs to reflect the fact that groundwater may flow between RAAs. GMA 1 incorporates 11 RAAs and occupies an area of approximately 215 acres (Figures 1 and 2). The RAAs within GMA 1 include the following: - RAA 1 40s Complex - RAA 2 30s Complex - RAA 3 20s Complex - RAA 4 East Street Area 2-South - RAA 5 East Street Area 2-North - RAA 6 East Street Area 1-North - RAA 12 Lyman Street Area - RAA 13 Newell Street Area II - RAA 14 Newell Street Area I - RAA 17 Silver Lake Area - RAA 18 East Street Area 1-South The GMA contains a combination of GE-owned and non-GE-owned industrial areas, residential properties, and recreational areas. The Housatonic River flows through the southern portion of this GMA, while Silver Lake is located along the western boundary. Certain portions of this GMA originally consisted of land associated with oxbows or low-lying areas of the Housatonic River. Re-channelization and straightening of the Housatonic River in the early 1940s by the City of Pittsfield and the United States Army Corps of Engineers (USACE) separated several of these oxbows and low-lying areas from the active course of the river. These oxbows and low-lying areas were subsequently filled with various materials from a variety of sources, resulting in the current surface elevations and topography. As discussed in Section 1.1 above, the CD and the SOW provide for the performance of groundwater-related Removal Actions at the GMAs, including the implementation of groundwater monitoring, assessment, and recovery programs. In general, these programs consist of a baseline monitoring program conducted over a period of at least two years to establish existing groundwater conditions and a long-term monitoring program performed to assess groundwater conditions over time and to verify the attainment of the Performance Standards for groundwater. The baseline monitoring program was initiated at GMA 1 in the fall of 2001 and the spring 2003 sampling event constituted the fourth baseline sampling event at most of the wells in GMA 1. EPA has approved the implementation of a modified monitoring program (referred to as the "interim monitoring program") until the completion of the soil-related Removal Actions at the GMA 1 RAAs, at which time a long-term monitoring program will commence. As set forth in the GMA 1 Baseline Monitoring Proposal and Addendum, the baseline monitoring program at this GMA initially involved a total of 65 monitoring wells. Subsequent modifications to the program resulted in the addition of one well (LSSC-08I) and replacement of five wells with substitute monitoring wells (ESA2S-52 for ES2-17, MW-3R for MW-3, GMA1-13 for 95-9, ESA1S-33 for ES1-8, and ES1-23R for ES1-23). All of these wells were monitored for groundwater elevations on a quarterly basis and sampled on a semi-annual basis for analysis of PCBs and/or certain other constituents listed in Appendix IX of 40 CFR Part 264, plus three additional constituents -- benzidine, 2-chloroethylvinyl ether, and 1,2-diphenyhydrazine (Appendix IX+3). The specific groundwater quality parameters for each individual well were selected based on the monitoring objectives of the well. In the Spring 2003 GMA 1 Groundwater Quality Report, GE described its proposed interim groundwater quality monitoring program. As approved by EPA, this program was to consist of the following. For fall 2003, GE was to conduct: - Semi-annual sampling and analyses at any GMA 1 baseline monitoring well where four baseline sampling rounds were not conducted until four such sampling events are performed. Analyses were to be performed according to the requirements of the baseline monitoring program as it existed prior to initiation of the interim sampling. - Collection of one additional set of samples (collected in fall 2003) for mercury analysis from 12 wells where mercury concentrations above the MCP GW-3 Standard were recorded in fall 2002; Beginning in spring 2004, GE was to perform: - Annual sampling and analysis for select constituents at certain GMA 1 locations (i.e., wells where average sample concentrations near the MCP Method 1 GW-3 standards were observed during baseline monitoring and wells downgradient of known NAPL areas/recovery systems where no additional hydraulic controls are in place. The annual sampling schedule will alternate between the spring and fall seasons, beginning with spring 2004. - Replacement of well MW-4 with a new well (MW-4R) to be sampled during the spring and fall of 2004, after which GE will evaluate whether the analytical results are consistent with prior data from well MW-4 and propose either an annual or semi-annual sampling schedule for the remainder of the interim monitoring program. - Performance of sampling at certain additional wells specified in EPA's September 23, 2003 conditional approval letter beginning in spring 2004. Specifically, GE will sample LSSC-16S and NS-17 for VOCs only, and wells RF-2, ES1-14, E2SC-23, and LSSC-8S for dissolved PCBs only. - Performance of well inspections approximately two to three months prior to each sampling event in order to allow timely replacement of any wells found to be damaged. - Presentation of preliminary monitoring results and analytical data in GE's monthly reports on overall activities at the GE-Pittsfield/Housatonic River Site. - Preparation of brief annual summary reports providing the data results after validation for prior sampling events, evaluations of the monitoring data, and proposals to modify the monitoring program. The portion of the GMA 1 interim monitoring program performed in fall 2003 is summarized in Table 1. A separate non-GE-related disposal site, as designated under the MCP, is located on an adjacent property near the northern edge of the Lyman Street Area. This disposal site is the O'Connell Mobil Station site (MDEP Site No. 1-13347) (also referred to as the "East Street Mobil Site") at 730 East Street. GE understands this site is currently being addressed by O'Connell Oil Associates, Inc. to satisfy the requirements of Massachusetts General Laws Chapter 21-E and the MCP. Available documentation indicates that soluble-phase contaminants related to gasoline releases from the O'Connell Mobil Station may have migrated onto GMA 1. GE is required to include available monitoring results from response actions performed at this adjacent site in the baseline monitoring reports for GMA 1. GE has requested but has not obtained any more recent information on this site since submittal of the Spring 2003 GMA 1 Groundwater Quality Report. GE will continue to seek to obtain additional information concerning this site and any information obtained will be included in future groundwater monitoring reports. #### 1.3 Format to Document The remainder of this report is presented in five sections. Section 2 describes the groundwater quality-related activities performed at GMA 1 in fall 2003. Section 3 presents the analytical results obtained during the fall 2003 sampling event performed between October 9 and 17, 2003. Section 4 provides a summary of the applicable groundwater quality Performance Standards identified in the CD and SOW, and provides an assessment of the results of the fall 2003 activities, including a comparison to those Performance Standards. Section 5 proposes certain modifications to the interim groundwater quality monitoring program, which will be continued until such time as the soil-related Removal Actions at the GMA 1 RAAs are completed and the needs for a long-term monitoring program may fully delineated. Finally, Section 6 presents the schedule for future field and reporting activities related to groundwater quality at GMA 1. ## 2. Field and Analytical Procedures #### 2.1 General The activities conducted as part of the interim groundwater monitoring program, and summarized herein, primarily involved the collection and analysis of groundwater samples at select monitoring wells within GMA 1, as described in Table 1. The fall 2003 field sampling data are presented in Appendix B. This section discusses the field procedures used to collect groundwater samples, as well as the methods used to analyze the groundwater samples. In addition, information regarding well installation and development of a replacement well at GMA 1 is also provided in this section. All activities were performed in accordance with GE's approved *Field Sampling Plan/Quality Assurance Project Plan* (FSP/QAPP). #### 2.2 Well Installation and Development GE installed one replacement well (MW-4R) in fall 2003. This well was installed as a replacement for well MW-4, which was found to be damaged. Groundwater elevations at well MW-4 have been anomalously high during each groundwater elevation monitoring event. This well is located in a high traffic area utilized as part of the Removal Action for the 1-1/2 Mile Reach of the Housatonic River and the surface seal of the well appears to be compromised. Replacement well MW-4R was installed to the east of the MW-4 well location, adjacent to the south wall of the building at 10 Lyman Street so that it would not be impacted by traffic along the access road. The location of the replacement well was approved by EPA. A monitoring well log for the new well is presented in Appendix A. Following installation, the new well was developed to remove fine materials (e.g., fine sand, silt, clay) that may have accumulated in the filter pack and to ensure that the well screen is transmitting groundwater representative of the surrounding formation.
Development was performed by surging the saturated portion of the well screen with a surge block and removing groundwater with a positive displacement pump. #### 2.3 Groundwater Sampling and Analysis The fall 2003 groundwater sampling event was performed between October 9 and 17, 2003. Groundwater samples were scheduled to be collected from 18 groundwater monitoring wells. A total of 17 monitoring wells were actually sampled, as well GMA1-2 was found to be dry at the time of sampling (as had been the case during three of the previous four baseline monitoring events). Low-flow sampling techniques using either a bladder or peristaltic pump were utilized for the purging and collection of groundwater samples during this sampling event. The sampling methods utilized at each well are specified in Appendix B. Each monitoring well was purged utilizing low-flow techniques until field parameters (including temperature, pH, specific conductivity, oxidation-reduction potential, dissolved oxygen, and turbidity) stabilized prior to sample collection. Field parameters were measured in combination with the sampling activities at the monitoring wells. The stabilized field parameter measurements are presented in Table 2 and the field sampling data are provided in Appendix B. A general summary of the field measurement results during the fall 2003 monitoring event is provided below: | PARAMETER | UNITS | RANGE | |-------------------------------|-------------------------------------|----------------| | Turbidity | Nephelometric turbidity units (NTU) | 0.0 - 29.0 | | pН | pH units | 6.11 – 7.56 | | Specific Conductivity | Millisiemens per centimeter | 0.389 – 13.88 | | Oxidation-Reduction Potential | Millivolts | -138.7 – 165.0 | | Dissolved Oxygen | Milligrams per liter | 0.20 – 9.45 | | Temperature | Degrees Celsius | 11.61 – 18.70 | All of the groundwater samples were collected by the low-flow techniques as specified in the FSP/QAPP. However, stabilized field sampling parameters were not recorded at well GMA1-2 due to insufficient quantity of water available during sampling. The well dried shortly after the initial field parameter readings were collected. GE returned to the well on four occasions after the first sampling attempt, but the well remained dry. As such, no groundwater samples were collected from well GMA1-2 in fall 2003. As noted above, this location was also dry during three of the four previous baseline sampling rounds. The collected groundwater samples were submitted to CT&E Environmental Services, Inc. of Charleston, West Virginia for laboratory analysis. For the two groundwater samples that were monitored for compliance with the GW-3 standards, the samples were submitted for analysis of the following constituents using the associated EPA methods: | CONSTITUENT | EPA METHOD | |---|-------------------------| | VOCs | 8260B | | Semi-Volatile Organic Compounds (SVOCs) | 8270C | | PCBs (Filtered and Unfiltered Samples) | 8082 | | Polychlorinated Dibenzo-p-dioxins and Polychlorinated Dibenzofurans (PCDDs/PCDFs) | 8290 | | Metals (Filtered and Unfiltered Samples) | 6010B, 7000A, and 7470A | | Cyanide (Filtered and Unfiltered Samples) | 9014 | | Sulfide | 9034 | For the three groundwater samples collected from wells that were monitored solely for compliance with the GW-2 standards, the samples were submitted for analysis of the VOCs listed in GE's FSP/QAPP, as well as five compounds listed as SVOCs in the FSP/QAPP (1,2-dichlorobenzene, 1,3-dichlorobenzene, 1,4-dichlorobenzene, 1,2,4-trichlorobenzene, and naphthalene). The VOCs and five SVOCs were analyzed using EPA Method 8260B in accordance with a letter from GE to EPA dated September 28, 2001. In addition, samples from 12 wells were analyzed for mercury only, utilizing EPA Method 7470A. The results of all these analyses are discussed in Section 3. Following receipt of the analytical data from the laboratory, the preliminary results were reviewed for completeness and compared to the Massachusetts Contingency Plan (MCP) Method 1 GW-2 (where applicable) and GW-3 standards, and to the MCP Upper Concentration Limits (UCLs) for groundwater. The preliminary analytical results were presented in the next monthly report on overall activities at the GE-Pittsfield/Housatonic River Site, along with a discussion identifying sample results received with concentrations above the applicable MCP Method 1 standards and/or UCLs. Finally, the data was validated in accordance with the FSP/QAPP and the validated results were utilized in the preparation of this report. The data validation report is provided in Appendix E. ## 3. Groundwater Analytical Results #### 3.1 General A description of the fall 2003 groundwater analytical results is presented in this section. Tables 3 and 4 provide a comparison of the concentrations of all detected constituents with the currently applicable groundwater quality Performance Standards established in the CD and SOW, while Table 5 presents a comparison of the concentrations of detected constituents with the UCLs for groundwater. An assessment of these results relative to those groundwater quality Performance Standards and the UCLs is provided in Section 4. #### 3.2 Groundwater Quality Results The following subsections provide an overview of the fall 2003 analytical results from the GMA 1 groundwater quality monitoring wells for each constituent group that was analyzed. #### 3.2.1 VOC Results Groundwater samples collected from five groundwater quality monitoring wells were analyzed for VOCs during the fall 2003 sampling event. The VOC analytical results are summarized in Appendix C. No VOCs were detected in two of the groundwater samples, while six individual VOCs were observed in one or more of the remaining four samples. Total VOC concentrations ranged from non-detect (in two samples) to 0.00979 parts per million (ppm). The only VOC observed in more than one groundwater sample was chloroform (detected in groundwater samples from well GMA1-4 at 0.0089 ppm and well LS-29 at 0.00094 J ppm). Both readings are considerably below the Method 1 GW-2 standard of 0.4 ppm and the GW-3 standard of 10 ppm. #### 3.2.2 SVOC Results Groundwater samples collected from two GW-3 monitoring wells were analyzed for SVOCs during the fall 2003 sampling event. In addition, samples from three GW-2 wells that are not also GW-3 wells were analyzed for five select SVOCs (1,2-dichlorobenzene, 1,3-dichlorobenzene, 1,4-dichlorobenzene, 1,2,4-trichlorobenzene, and naphthalene), as discussed in Section 2.3. The SVOC analytical results are summarized in Appendix C. No SVOCs were detected in either of the two GW-3 groundwater samples. In regard to the samples from the three wells that were analyzed only for five select SVOCs, one constituent (naphthalene) was detected in a single GW-2 monitoring well (well LS-MW-3R at concentrations of 0.011 ppm and 0.002 ppm in the original and duplicate samples from this location). These concentrations are considerably below the GW-2 standard of 6 ppm. None of the SVOCs for which analyses were performed was detected in the other two GW-2 wells. #### 3.2.3 PCB Results Unfiltered and filtered groundwater samples from two monitoring wells were analyzed for PCBs as part of the fall 2003 sampling event. The PCB analytical results are summarized in Appendix C. One or more PCB Aroclors were detected in each of the unfiltered or filtered samples at these wells. Total PCB concentrations ranged from 0.00007 ppm (at well GMA1-13) to 0.0023 ppm (at well LS-29) in the unfiltered samples and from 0.000071 ppm (at well GMA1-13) to 0.00056 ppm (at well LS-29) in the filtered samples. #### 3.2.4 PCDD/PCDF Results Groundwater samples from two monitoring wells were analyzed for PCDDs/PCDFs during the fall 2003 sampling event. The analytical results are summarized in Appendix C. One or more individual PCDD/PCDF compounds were detected in each of the groundwater samples. In addition, total Toxicity Equivalency Quotients (TEQs) were calculated for the PCDD/PCDF compounds using the Toxicity Equivalency Factors (TEFs) derived by the World Health Organization (WHO). In calculating those TEQs, the concentrations of individual PCDD/PCDF compounds that were not detected were represented as one-half of the analytical detection limit for those compounds. Total TEQ concentrations ranged from 3.3 x 10⁻⁹ to 5.1 x 10⁻⁹ ppm. #### 3.2.5 Inorganic Constituent Results Unfiltered and filtered groundwater samples from two monitoring wells were analyzed for inorganic constituents during the fall 2003 sampling event. Also, 12 additional groundwater samples were analyzed for mercury only. The analytical results for these samples are summarized in Appendix C. Each of the two sampling locations analyzed for the full inorganic analyte list contained inorganic constituents in both the unfiltered and filtered samples. Up to nine individual inorganic constituents were observed in one or more of the unfiltered samples, while six inorganic constituents were detected in at least one filtered sample. Barium was the only inorganic observed in every unfiltered and filtered sample. | All mercury reinorganics and | | | | | nalyzed for all | |------------------------------|--|--|--|--|-----------------| ### 4. Assessment of Results #### 4.1 General This report constitutes the first interim monitoring report and is the fifth groundwater quality monitoring report submitted since commencement of the GMA 1 baseline groundwater monitoring program. The information presented herein is based on the laboratory results obtained during the fall 2003 groundwater sampling event, supplemented with historical groundwater
analytical data when available. #### 4.2 Groundwater Quality Performance Standards The Performance Standards applicable to response actions for groundwater at GMA 1 are set forth in Section 2.7 and Attachment H (Section 4.1) of the SOW. In general, the Performance Standards for groundwater quality are based on the groundwater classification categories designated in the MCP. The MCP identifies three potential groundwater categories that may be applicable to a given site. One of these, GW-1 groundwater, applies to groundwater that is a current or potential source of potable drinking water. None of the groundwater at any of the GMAs at the Site is classified as GW-1. However, the remaining MCP groundwater categories are applicable to GMA 1 and are described below: - GW-2 groundwater is defined as groundwater that is a potential source of vapors to the indoor air of buildings. Groundwater is classified as GW-2 if it is located within 30 feet of an existing occupied building and has an average annual depth to groundwater of 15 feet or less. Under the MCP, volatile constituents present within GW-2 groundwater represent a potential source of organic vapors to the indoor air of the overlying occupied structures. - GW-3 groundwater is defined as groundwater that discharges to surface water. By MCP definition, all groundwater at a site is classified as GW-3 since it is considered to be ultimately discharged to surface water. It should be noted that some groundwater within GMA 1 does not in fact discharge directly to surface water because of the operation of numerous groundwater pumping systems. Water extracted from these systems is transferred to an on-site treatment plant for processing prior to discharge. Nevertheless, in accordance with the CD and SOW, all groundwater at GMA 1 is considered as GW-3. The CD and the SOW allow for the establishment of standards for GW-2 and GW-3 groundwater at the GMAs through use of one of three methods, as generally described in the MCP. The first, known as Method 1, consists of the application of pre-established numerical "Method 1" standards set forth in the MCP for both GW-2 and GW-3 groundwater (310 CMR 40.0974). These "default" standards have been developed to be conservative and will serve as the initial basis for evaluating groundwater at GMA 1. The current MCP Method 1 GW-2 and GW-3 standards for the constituents detected in the fall 2003 sampling event are listed in Tables 3 and 4, respectively. (In the event of any discrepancy between the standards listed in these tables and those published in the MCP, the latter will be controlling.) For constituents for which Method 1 standards do not exist, the MCP provides procedures, known as Method 2, for developing such standards (Method 2 standards) for both GW-2 (310 CMR 40.0983(2)) and GW-3 (310 CMR 40.0983(4)) groundwater. For such constituents that are detected in groundwater during the baseline monitoring program, Attachment H to the SOW states that in the Baseline Monitoring Program Final Report, GE must propose to develop Method 2 standards using the MCP procedures or alternate procedures approved by EPA, or provide a rationale for why such standards need not be developed. For constituents whose concentrations exceed the applicable Method 1 (or Method 2) standards, GE may develop and propose to EPA alternative GW-2 and/or GW-3 standards based on a site-specific risk assessment. This procedure is known as Method 3 in the MCP. Upon EPA approval, these alternative risk-based GW-2 and/or GW-3 standards may be used in lieu of the Method 1 (or Method 2) standards. Of course, whichever method is used to establish such groundwater standards, GW-2 standards will be applied to GW-2 groundwater and GW-3 standards will be applied to GW-3 groundwater. Based on consideration of the above points, the specific groundwater quality Performance Standards for GMA 1 consist of the following: - 1. At monitoring wells designated as compliance points to assess GW-2 groundwater (i.e., groundwater located at an average depth of 15 feet or less from the ground surface and within 30 feet of an existing occupied building), groundwater quality shall achieve any of the following: - (a) the Method 1 GW-2 groundwater standards set forth in the MCP (or, for constituents for which no such standards exist, Method 2 GW-2 standards once developed, unless GE provides and EPA approves a rationale for not developing such Method 2 standards); - (b) alternative risk-based GW-2 standards developed by GE and approved by EPA as protective against unacceptable risks due to volatilization and transport of volatile chemicals from groundwater to the indoor air of nearby occupied buildings; or - (c) a condition, based on a demonstration approved by EPA, in which constituents in the groundwater do not pose an unacceptable risk to occupants of nearby occupied buildings via volatilization and transport to the indoor air of such buildings. - 2. Groundwater quality shall ultimately achieve the following standards at the perimeter monitoring wells designated as compliance points for GW-3 standards: - (a) the Method 1 GW-3 groundwater standards set forth in the MCP (or, for constituents for which no such standards exist, Method 2 GW-3 standards once developed, unless GE provides and EPA approves a rationale for not developing such Method 2 standards); or - (b) alternative risk-based GW-3 standards proposed by GE and approved by EPA as protective against unacceptable risks in surface water due to potential migration of constituents in groundwater. These Performance Standards are to be applied to the results of the individual monitoring wells included in the monitoring program. Several monitoring wells have been designated as the compliance points for attainment of the Performance Standards identified above. These wells were initially identified in the GMA 1 Baseline Monitoring Proposal (although certain modifications were made subsequent to submittal of that proposal as a result of EPA approval conditions, findings during field reconnaissance of the selected wells, or replacement of certain wells during the course of the baseline monitoring program). As described above and in Sections 4.3.1 (for GW-2 wells) and 4.3.2 (for GW-3 wells), only selected wells were sampled in fall 2003. #### 4.3 Groundwater Quality – Fall 2003 For the purpose of generally assessing current groundwater quality conditions, the analytical results from the fall 2003 groundwater sampling event were compared to the applicable groundwater Performance Standards for GMA 1. These Performance Standards are described in Section 4.2 above, and are currently based (on a well-specific basis) on the MCP Method 1 GW-2 and/or GW-3 standards. The following subsections discuss the fall 2003 groundwater analytical results in relation to these Performance Standards, as well as in relation to the MCP UCLs for groundwater. In support of those discussions, Tables 3 and 4 provide a comparison of the concentrations of detected constituents with the currently applicable GW-2 and GW-3 standards, respectively, while Table 5 presents a comparison of the concentrations of detected constituents with the groundwater UCLs. #### 4.3.1 Fall 2003 Groundwater Results Relative to GW-2 Performance Standards As part of the fall 2003 program, groundwater samples were collected from three of the four wells designated as GW-2 wells that were sampled less than four times during the baseline monitoring program. Specifically, wells A7, GMA1-4 and MW-3R were sampled, while no samples were obtained from well GMA1-2, as it was dry. The fall 2003 groundwater analytical results for all detected constituents subject to MCP Method 1 GW-2 standards and a comparison of those results with the applicable MCP Method 1 GW-2 standards are presented in Table 3. As shown in Table 3, none of the fall 2003 sample concentrations from the GW-2 monitoring wells was above the corresponding GW-2 Performance Standard. In addition, none of the GW-2 wells exhibited total VOC concentrations above 5 ppm (the level specified in the SOW as a notification level for GW-2 wells located within 30 feet of a school or occupied residential structure and as a trigger level for the proposal of interim response actions). These results are consistent with the results from prior baseline sampling events, where available. #### 4.3.2 Fall 2003 Groundwater Results Relative to GW-3 Performance Standards Groundwater samples were collected from each of the two wells (i.e., wells GMA1-13 and LS-29) designated as GW-3 wells that were sampled less than four times during the baseline monitoring program. Twelve additional GW-3 wells were also sampled and analyzed for mercury only. The fall 2003 groundwater analytical results for all constituents detected in the GW-3 monitoring wells and a comparison of those results with the applicable MCP Method 1 GW-3 standards are presented in Table 4. Although that table provides a comparison of the fall 2003 analytical results from all 14 GW-3 monitoring wells that were sampled in fall 2003, only 11 of those wells (i.e., the downgradient GW-3 perimeter wells as identified in Table 1) have been designated as compliance points for the GW-3 standards. The two wells that were sampled and analyzed for the entire GW-3 analyte list are both designated as GW-3 General/Source Area Sentinel wells and are not considered compliance points for the GW-3 standards. In making comparisons to the Method 1 GW-3 standards for PCBs and inorganics, GE has used the results from the filtered samples. EPA has previously agreed to this approach in a letter to GE dated January 2, 2002 (relating to groundwater monitoring for GE's On-Plant Consolidation Areas). Accordingly, the unfiltered sample results were only utilized for comparison to the MCP UCLs (discussed in Section 4.3.3 below). The comparisons set forth in Table 4 show that one constituent, filtered PCBs, was found at a level above
the MCP Method 1 GW-3 standard of 0.0003 ppm, and this was found in the single groundwater sample collected from well LS-29 in fall 2003. Filtered PCB concentrations in excess of the MCP Method 1 GW-3 standard were previously detected in this well. No other constituents were detected at concentrations above their respective MCP Method 1 GW-3 standards in fall 2003. Graphs showing the historical concentrations of total VOCs and PCBs at all wells analyzed for these constituents in fall 2003, along with the concentrations of other constituents analyzed in fall 2003 at locations where the MCP Method 1 GW-3 standards were previously exceeded, are included in Appendix D. The SOW requires that for sampling results which exceed the Method 1 GW-3 standards at downgradient perimeter monitoring wells in which (a) such an exceedance had not previously been detected, or (b) there was a previous exceedance of the Method 1 GW-3 standard and the groundwater concentration is greater than or equal to 100 times the GW-3 standard (if the exceedance was not previously addressed), GE must propose interim response actions (SOW Att. H, p. 24). These interim response actions may include: (1) further assessment activities, such as resampling, increasing the sampling frequency to quarterly, additional well installation, and/or continuing the baseline monitoring program; (2) active response actions; and/or (3) the conduct of a site-specific risk evaluation and proposal of alternative risk-based GW-3 Performance Standards (SOW Att. H, p. 24). GE's proposed response to address the GW-3 exceedance at well LS-29 (i.e., addition of this well to the interim groundwater quality monitoring program) is discussed in Section 5. #### 4.3.3 Fall 2003 Comparison to Upper Concentration Limits In addition to comparing the fall 2003 groundwater analytical results with applicable MCP Method 1 GW-2 and MCP Method 1 GW-3 standards, the analytical results from all 17 wells that were sampled have also been compared with the groundwater UCLs specified in the MCP (310 CMR 40.0996(7)). These comparisons, which include filtered and unfiltered data, are presented in Table 5 and summarized below. No constituents were found at levels above their corresponding UCLs in any of the samples collected in fall 2003. #### 4.4 Overall Assessment of Groundwater Analytical Results Graphs illustrating historical total VOC concentrations and filtered/unfiltered PCB concentrations for all wells sampled in fall 2003 that have been previously sampled and analyzed for those constituents are presented in Appendix D. In addition, Appendix D contains graphs of historical concentrations of individual constituents that exceeded the applicable MCP Method 1 GW-3 standards or UCLs at monitoring wells during any of the four baseline monitoring program sampling events (no exceedances of the MCP Method 1 GW-2 standards have been documented at the GW-2 monitoring wells, and therefore no graphs have been prepared based on GW-2 sampling data) that were analyzed for those constituents in fall 2003. The fall 2003 monitoring event constitutes the fourth sampling event for four of the wells (95-9/GMA1-13, A7, LS-29, and MW-3/MW-3R) that were sampled. In addition, 12 wells were sampled and analyzed for mercury to obtain a fourth set of mercury data in addition to the suspect results from fall 2002. Therefore, GE has evaluated the baseline data from these locations to determine whether additional sampling is warranted at any of these locations. The following subsections discuss the overall baseline groundwater quality data set for these wells with respect to the applicable GW-2 and GW-3 Performance Standards. #### 4.4.1 Overall Groundwater Results Relative to GW-2 Performance Standards The GMA 1 baseline groundwater monitoring results for wells A7 and MW-3/MW-3R up to the present time, including the fall 2003 groundwater analytical data, indicate no significant potential for groundwater-related impacts to the occupied buildings in the vicinity of these wells. All detected constituents in the MW-3/MW-3R groundwater samples were at levels well below the respective Method 1 GW-2 standards and none of those samples contained total VOC levels above 5 ppm (no GW-2 constituents were detected in well A7 during the baseline monitoring program). #### 4.4.2 Overall Groundwater Results Relative to GW-3 Performance Standards The GMA 1 baseline groundwater monitoring results for wells 95-9/GMA1-13 and LS-29 up to the present time, including the fall 2003 groundwater analytical data, show that only one constituent (PCBs) was detected at levels above the MCP Method 1 GW-3 standard during the baseline monitoring period. No other constituents were detected in samples from wells 95-9/GMA1-13 or LS-29 at concentrations near or above their respective MCP Method 1 GW-3 standards during the baseline monitoring program. At wells 95-9/GMA1-13 and LS-29, the only constituent detected at a level above the MCP Method 1 GW-3 standard during the baseline monitoring program was PCBs; specifically in the filtered samples from well 95-9 in fall 2001 and from well LS-29 in fall 2001 and fall 2003. On average, PCB concentrations were slightly below the GW-3 standard of 0.0003 ppm at these two wells during the baseline monitoring program. Additional sampling and analysis for PCBs during the interim monitoring program is proposed in Section 5 to determine whether long-term monitoring will be necessary. Finally, as discussed above, mercury was detected in 37 groundwater samples in a single sampling event (fall 2002), including 13 wells where mercury levels were above the MCP Method 1 GW-3 standard of 0.001 ppm for mercury. These mercury results have not been replicated in any of the other baseline monitoring rounds (including the samples from the spring 2003 sampling event sent to two different laboratories for analysis). Mercury had not been detected in any of those wells during any prior or subsequent baseline monitoring events (with the exception of a split sample collected from well ES1-5 in spring 2003, where an estimated mercury concentration at the analytical detection limit was recorded in the filtered sample). All of the mercury samples for fall 2003 were non-detect. Therefore, the occurrence of mercury at several locations in fall 2002, which included both upgradient and downgradient wells spread across several RAAs, was considered anomalous and GE proposes to reject the mercury data that showed concentration above the GW-3 standard in fall 2002 and to replace it with the fall 2003 results to complete the baseline data set at the 12 locations that were sampled. Mercury levels were also above the MCP Method 1 GW-3 standard at well MW-4 in fall 2002. That well has been replaced by well MW-4R, which will be sampled during the interim monitoring program for all GW-3 parameters, including mercury, beginning in spring 2004, as specified in EPA's September 23, 2003 conditional approval letter. As such, this well was not sampled in fall 2003 and GE proposes to further evaluate, and perhaps propose to replace, the anomalous fall 2002 data at this location with the results to be obtained during the interim monitoring period. ## 5. Proposed Monitoring Program Modifications #### 5.1 General In the Spring 2003 GMA 1 Groundwater Quality Report, GE proposed an interim groundwater monitoring program to be conducted until completion of the soil-related Removal Actions at the RAAs that comprise GMA 1. Aside from completing a total of four baseline sampling events at certain locations that could not be sampled during every round of the initial two-year baseline monitoring program, the interim monitoring program was designed to obtain additional data from locations where it is not yet clear whether the initial baseline groundwater quality results indicate that the well may require future monitoring in a long-term monitoring program. To identify this subset of monitoring wells, GE evaluated the average constituent concentrations observed in the historical data set at each well at which four baseline sampling events had been completed. Specifically, wells where the average concentration of a given constituent are below, but greater than 50% of the MCP GW-3 Standard for that constituent, were considered for interim monitoring. None of the GW-2 monitoring wells contained constituents greater than 50% of the respective MCP GW-2 Standards; therefore, no additional monitoring was proposed based solely on GW-2 compliance. The components of the interim monitoring program were conditionally approved by EPA, as modified, in a letter dated September 23, 2003. This section contains a description of GE's proposed modifications to the previously-approved interim groundwater monitoring program, taking into account the results of the fall 2003 groundwater sampling event, which included collection of the fourth baseline sample sets from four monitoring locations. #### 5.2 Proposed Modification to Interim Groundwater Quality Monitoring Program GE's proposal for continued groundwater quality monitoring and for modifications to the interim program for each well that was sampled for the fourth time in fall 2003 is described below. The rationale for the inclusion or exclusion of each well in the interim baseline groundwater quality monitoring program is provided. A breakdown of the interim sampling program, including the modifications based on the comments from EPA's September 23, 2003 conditional approval letter and GE's proposed modifications based on the fall 2003 sampling, is provided in Table 6. Locations of the wells to be included in the program are shown on Figure 2. GW-2 sentinel well A7 was found to be dry during the fall 2002 baseline sampling event and was not sampled. As a result, only three sample sets were collected from this location at the conclusion of the fourth baseline sampling event in spring 2003. GE collected a fourth baseline sample set from
this well in fall 2003 for analysis of VOCs and five select SVOCs (1,2-dichlorobenzene, 1,3-dichlorobenzene, 1,4-dichlorobenzene, 1,2,4-trichlorobenzene, and naphthalene). Upon review of those analytical results, GE proposes to discontinue groundwater quality monitoring at this location as none of the analyzed constituents was detected at this well during any of the baseline monitoring events. GW-2 sentinel well MW-3 was found to be damaged in spring 2002 and was not sampled. Subsequently, GE replaced well MW-3 with well LS-MW-3R and utilized the replacement well for the remaining sampling events. As a result, only three sample sets were collected from this location at the conclusion of the fourth baseline sampling event in spring 2003. GE collected a fourth baseline sample set from this well in fall 2003 for analysis of VOCs and five select SVOCs (1,2-dichlorobenzene, 1,3-dichlorobenzene, 1,4-dichlorobenzene, 1,2,4-trichlorobenzene, and naphthalene). GE proposes to discontinue groundwater quality monitoring at this location as none of the analyzed constituents was detected at levels near or above the applicable MCP Method 1 GW-2 standards at this well during the baseline monitoring events. General/source area sentinel well 95-9 was utilized for baseline monitoring in fall 2001 and spring 2002, but was found to be damaged and a groundwater sample could not be collected in fall 2002. GE installed well GMA1-13 as a replacement for well 95-9 and utilized it in spring and fall 2003 to complete four baseline monitoring program sampling events at this location. Upon review of those analytical results, GE proposes to add this well to the interim groundwater quality monitoring program for filtered PCB analysis. Interim sampling for PCBs (filtered samples only) is proposed at well GMA1-13 as the average PCB concentrations for this well combined with prior data from well 95-9 were near, although slightly below the MCP Method 1 GW-3 standard, and additional data are necessary to determine if long-term monitoring is warranted. General/source area sentinel well LS-29 was found to be damaged and a groundwater sample could not be collected in fall 2002. GE repaired the well and utilized it in spring and fall 2003 to complete four baseline monitoring program sampling events at this location. Upon review of those analytical results, GE proposes to add this well to the interim groundwater quality monitoring program for filtered PCB analysis. Interim sampling for PCBs (filtered samples only) is proposed at well LS-29 as the average PCB concentrations at this well were near, although slightly below the MCP Method 1 GW-3 standard, and additional data are necessary to determine if long-term monitoring is warranted. No interim sampling is proposed to further assess the presence of mercury at the 12 wells that were only analyzed for mercury in fall 2003, because all data collected, aside from the fall 2002 results and one split sample, has been non-detect. As discussed in Section 4.4.2, the occurrence of mercury in several samples in fall 2002 is considered anomalous and GE proposes to reject the mercury data that showed concentration above the GW-3 standard in fall 2002 and to replace it with the fall 2003 results to complete the baseline data set at the 12 locations that were sampled. In addition, replacement well MW-4R will be sampled and analyzed for mercury during the interim monitoring program beginning in spring 2004 and GE proposes to further evaluate, and perhaps propose to delete, the anomalous fall 2002 data at well MW-4 and supplement the baseline data set with the results to be obtained from the replacement well during the interim monitoring period. 6. Schedule of Future Activities 6.1 General This section addresses the schedule for future groundwater quality monitoring activities and reporting for GMA 1. This schedule assumes that the modifications to the interim groundwater quality monitoring program proposed in Section 5 will be implemented. Specifically, this section provides a schedule for the upcoming spring 2004 interim monitoring event and associated reporting activities. 6.2 Field Activities Schedule GE proposes to continue its routine groundwater elevation and NAPL monitoring activities according to the schedule approved by EPA under GE's NAPL monitoring program. All future groundwater elevation monitoring and reporting will be conducted under the NAPL monitoring program. GE anticipates that the spring 2004 annual interim sampling event will take place in April 2004. The 20monitoring wells previously approved and the two additional wells proposed (pending EPA approval) for annual sampling in the interim groundwater monitoring program will be sampled for the analytes listed in Table 6. In addition, the two wells that still do not have four complete baseline monitoring data sets (wells GMA1-2 and GMA1-4) will be sampled for the GW-2 analytical parameter list that was previously approved for baseline monitoring and replacement well MW-4R will be sampled for the GW-3 analytical parameter list (excluding pesticides/herbicides and unfiltered samples for PCBs and inorganics). Approximately two to three months prior to that sampling event, GE will conduct an inspection of all wells to be sampled and will purge well ESA1S-33 with a bladder pump to ascertain whether the well can produce low turbidity samples. If any of the wells is found to be unusable, GE will either repair the well or install a replacement well, as appropriate. Prior to performing the bladder pump assessment at well ESA1S-33, GE and EPA will identify the location of a potential replacement well in the event that well ESA1S-33 is found to be unusable. Prior to performance of these activities, GE will provide EPA with 7 days advance notice to allow the assignment of field oversight personnel. BLASLAND, BOUCK & LEE, INC. #### 6.3 Reporting Schedule GE will provide the results of ongoing water level measurements, and preliminary groundwater analytical data in its monthly reports on overall activities at the GE-Pittsfield/Housatonic River Site. GE will submit the Spring 2004 Interim Groundwater Quality Report for GMA 1 by July 31, 2004, in accordance with the reporting schedule approved by EPA. That report will present the final, validated spring 2004 interim sampling results and a brief discussion of the results, including proposals to further modify the interim monitoring program, if necessary. Subsequent annual Interim Groundwater Quality Reports for GMA 1 will be submitted by January 31 where sampling activities were performed in the prior fall) or by July 31 where sampling activities were performed in the prior spring. ## **Tables** ## TABLE 1 FALL 2003 GROUNDWATER QUALITY MONITORING PROGRAM ## GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | Well Number | Monitoring Well Usage | Fall 2003 Analyses | ses Comments | | | |-------------------|--------------------------------------|--------------------------|---|--|--| | RAA 1 - 40s COMPL | EX | | | | | | No groundwat | ter quality monitoring was performed | in this RAA in fall 2003 | 3. | | | | RAA 2 - 30s COMPL | EX | | | | | | GMA1-2 | GW-2 Sentinel | VOC (+5 SVOC) | Well was dry in fall 2003 and unable to be sampled. Additional baseline samples had been scheduled for collection due to lack of water during prior sampling events. | | | | RAA 3 - 20s COMPL | EX | | | | | | No groundwat | ter quality monitoring was performed | in this RAA in fall 2003 | 3. | | | | RAA 4 - EAST STRE | ET AREA 2-SOUTH | | | | | | GMA1-13 | GW-3 General/Source Area
Sentinel | APP. IX, excl. pest/herb | Replacement for well 95-9. The fourth baseline sample set (between the two wells) was collected in fall 2003. | | | | HR-G1-MW-3 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | | | HR-G3-MW-1 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | | | RAA 5 - EAST STRE | ET AREA 2-NORTH | | | | | | A7 | GW-2 Sentinel | VOC(+5 SVOC) | The fourth baseline sample set from this well was collected in fall 2003. | | | | ES1-05 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | | | GMA1-4 | GW-2 Sentinel | VOC(+5 SVOC) | The second baseline sample set from this well was collected in fall 2003. Additional baseline samples scheduled for collection due to lack of water during prior sampling events. | | | | RAA 6 - EAST STRE | ET AREA 1-NORTH | | | | | | No groundwat | er quality monitoring was performed | in this RAA in fall 2003 | 3. | | | | RAA 12 - LYMAN ST | REET AREA | | | | | | B-2 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | | | E-7 | GW-3 Perimeter
(Upgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | | | LS-29 | GW-3 General/Source Area
Sentinel | APP. IX, excl. pest/herb | The fourth baseline sample set from this well was collected in fall 2003. | | | | MW-3R | GW-2 Sentinel | VOC (+5 SVOC) | The fourth baseline sample set from this well was collected in fall 2003. | | | | MW-6R | GW-3 Perimeter
(Upgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | | ## TABLE 1 FALL 2003 GROUNDWATER QUALITY MONITORING PROGRAM ## GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC
COMPANY-PITTSFIELD, MASSACHUSETTS | Well Number | Monitoring Well Usage | Fall 2003 Analyses | Comments | |-------------------|--------------------------------------|--------------------------|---| | RAA 13 - NEWELL S | STREET AREA II | | | | GMA1-9 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | N2SC-07S | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | NS-09 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | NS-17 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | NS-20 | GW-3 Perimeter
(Upgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | NS-37 | GW-3 Perimeter (Downgradient) | Hg | Mercury concentrations above GW-3 standard in Fall 2002; one additional sample for mercury was collected. | | RAA 14 - NEWELL S | STREET AREA I | | | | No groundwat | ter quality monitoring was performed | in this RAA in fall 2003 | 3. | | RAA 18 - EAST STR | REET AREA 1 SOUTH | | | | No groundwat | ter quality monitoring was performed | in this RAA in fall 2003 |). | #### NOTES: - 1. Six wells (i.e., A7, GMA1-2, GMA1-4, GMA1-13, LS-29, and MW-3R) were sampled because less than four rounds of data were previously collected during the baseline monitoring program. The fourth sample set was collected at the following wells in fall 2003: A7, GMA1-13, LS-29, and MW-3R. The other two wells (i.e., GMA1-2 and GMA1-4) will continue to be sampled on a semi-annual basis until the fourth data set is collected. Additional sampling for select constituents is also proposed at wells GMA1-13 and LS-29 during the interim groundwater quality monitoring program. - 2. Wells that were sampled for mercury analysis only in fall 2003 are proposed to be removed from the interim groundwater quality monitoring program, except where analyses for other constituents will be conducted, as previously proposed by GE and approved by EPA. ## TABLE 2 FIELD PARAMETER MEASUREMENTS - FALL 2003 ## GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | WELL NUMBER | TURBIDITY
(NTU) | TEMPERATURE
(Degrees Celsius) | pH
(Standard Units) | SPECIFIC
CONDUCTIVITY
(mS/cm) | OXIDATION-
REDUCTION
POTENTIAL
(mV) | DISSOLVED
OXYGEN
(mg/L) | |-------------------|--------------------|----------------------------------|------------------------|-------------------------------------|--|-------------------------------| | RAA 2 - 30s COMPI | LEX | | | | | | | GMA1-2 | 10.0 | 18.18 | 6.11 | 0.919 | 165.0 | 6.25 | | RAA 4 - EAST STRI | EET AREA 2-SOUT | Н | | | | | | GMA1-13 | 1.0 | 11.61 | 7.00 | 1.300 | 3.1 | 5.49 | | HR-G1-MW-3 | 5.0 | 13.72 | 6.92 | 0.708 | -68.5 | 3.28 | | HR-G3-MW-1 | 2.0 | 14.12 | 6.77 | 2.147 | -32.2 | 1.67 | | RAA 5 - EAST STRI | EET AREA 2-NORT | Н | | | | | | A7 | 9.0 | 17.03 | 7.51 | 13.880 | 51.1 | 1.47 | | ES1-05 | 2.0 | 17.50 | 6.72 | 1.905 | -58.7 | 0.22 | | GMA1-4 | 1.0 | 15.87 | 7.56 | 1.244 | 100.5 | 9.45 | | RAA 12 - LYMAN S | TREET AREA | | | | | | | B-2 | 20.0 | 14.18 | 6.64 | 1.326 | -119.4 | 0.25 | | E-7 | 0.0 | 14.79 | 6.81 | 0.822 | 69.4 | 2.55 | | LS-29 | 14.0 | 12.57 | 7.45 | 1.108 | -13.1 | 8.35 | | MW-3R | 4.0 | 15.64 | 6.65 | 3.210 | -111.1 | 0.50 | | MW-6R | 5.0 | 18.70 | 6.86 | 3.020 | -138.7 | 0.90 | | RAA 13 - NEWELL | STREET AREA II | | | | | | | GMA1-9 | 8.0 | 12.30 | 6.81 | 0.671 | -67.0 | 0.31 | | N2SC-07S | 2.0 | 12.47 | 6.87 | 1.419 | -94.0 | 0.31 | | NS-09 | 1.0 | 13.53 | 6.66 | 0.967 | 41.6 | 0.26 | | NS-17 | 2.0 | 12.63 | 6.79 | 1.473 | -79.4 | 0.41 | | NS-20 | 8.0 | 13.95 | 6.23 | 0.389 | 127.5 | 0.20 | | NS-37 | 29.0 | 14.59 | 6.49 | 1.290 | 91.1 | 0.46 | #### Notes: - 1. Measurements collected during fall 2003 groundwater sampling event performed between October 9 and 17, 2003. - 2. Well parameters were generally monitored continuously during purging by low-flow techniques. Final parameter readings are presented. - 3. NTU Nephelometric Turbidity Units - 4. mS/cm Millisiemens per centimeter - 5. mV Millivolts - 6. mg/L Milligrams per liter (ppm) ## TABLE 3 COMPARISON OF GROUNDWATER ANALYTICAL RESULTS TO MCP METHOD 1 GW-2 STANDARDS ## GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | Site ID: | | | East St. Ar | ea 2 - North | Lyman Street Area | |----------------------|-----------------|---------------|-------------|--------------|-------------------------| | | Sample ID: | Method 1 GW-2 | A-7 | GMA1-4 | LS-MW-3R | | Parameter | Date Collected: | Standards | 10/09/03 | 10/09/03 | 10/13/03 | | Volatile Organics | | | | | | | Benzene | | 2 | ND(0.0050) | ND(0.0050) | 0.0034 J [0.00064 J] | | Bromodichloromethane | | Not Listed | ND(0.0050) | 0.00089 J | ND(0.0050) [ND(0.0050)] | | Chloroform | | 0.4 | ND(0.0050) | 0.0089 | ND(0.0050) [ND(0.0050)] | | Toluene | | 6 | ND(0.0050) | ND(0.0050) | 0.00091 J [ND(0.0050)] | | Xylenes (total) | | 6 | ND(0.010) | ND(0.010) | 0.0040 J [0.00061 J] | | Total VOCs | | 5 | ND(0.20) | 0.0098 J | 0.019 J [0.0033 J] | | Semivolatile Organ | nics | | | | | | Naphthalene | | 6 | ND(0.0050) | ND(0.0050) | 0.011 J [0.0020 J] | #### Notes - Samples were collected by Blasland Bouck & Lee, Inc., and were submitted to CT&E Environmental Services, Inc. for analysis of PCBs and Appendix IX+3 constituents. - 2. Samples have been validated as per Field Sampling Plan/Quality Assurance Project Plan, General Electric Company, Pittsfield, Massachusetts, Blasland Bouck & Lee, Inc. (approved November 4, 2002 and resubmitted December 10, 2002). - 3. Only volatile and semivolatile analysis is presented for the MCP Method 1 GW-2 Standards Comparison. - 4. ND Analyte was not detected. The number in parentheses is the associated detection limit. - 5. Field duplicate sample results are presented in brackets. - 6. Only volatile and semivolatile constituents detected in at least one sample are summarized. #### **Data Qualifiers:** #### Organics (volatiles and semivolatiles) J - Indicates that the associated numerical value is an estimated concentration. ### TABLE 4A COMPARISON OF GROUNDWATER ANALYTICAL RESULTS TO MCP METHOD 1 GW-3 STANDARDS # GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | | Site ID: | | East St. Area 2 - South | Lyman Street Area | |--|-----------------|--------------------------|---------------------------------------|---| | _ , | Sample ID: | Method 1 GW-3 | GMA1-13 | LS-29 | | | Date Collected: | Standards | 10/15/03 | 10/13/03 | | Volatile Organics | | 40 | ND(0.0050) | 0.00004.1 | | Chloroform | | 10 | ND(0.0050) | 0.00094 J | | Tetrachloroethene | | 5 | ND(0.0020) | 0.0034 | | PCBs-Unfiltered | | | 0.00070 | 0.000 | | Aroclor-1254 | | Not Applicable | 0.000070 | 0.0023 | | Total PCBs | | Not Applicable | 0.000070 | 0.0023 | | PCBs-Filtered | | NI-CI S-CI | 0.000074 | 0.00050 | | Aroclor-1254 | | Not Listed | 0.000071
0.000071 | 0.00056
0.00056 | | Total PCBs | | 0.0003 | 0.000071 | 0.00056 | | Semivolatile Organic | S | | | | | None Detected | | | | | | Furans | 1 | | 117 (2.22.22.24.1) | 117 (2.22222222 | | 2,3,7,8-TCDF | | Not Listed | ND(0.000000011) | ND(0.0000000019) | | TCDFs (total) | | Not Listed | ND(0.0000000011) | ND(0.0000000019) | | 1,2,3,7,8-PeCDF | | Not Listed | ND(0.00000000082) X | ND(0.0000000014) X | | 2,3,4,7,8-PeCDF | | Not Listed | ND(0.00000000070) | ND(0.0000000038) X
0.000000062 | | PeCDFs (total)
1,2,3,4,7,8-HxCDF | | Not Listed
Not Listed | ND(0.00000000070)
ND(0.0000000025) | 0.000000062
0.000000064 J | | 1,2,3,4,7,8-HxCDF
1,2,3,6,7,8-HxCDF | | Not Listed | ND(0.000000025) | ND(0.0000000029) X | | 1,2,3,6,7,6-HXCDF
1,2,3,7,8,9-HxCDF | | Not Listed Not Listed | ND(0.0000000025) | ND(0.0000000029) X
ND(0.00000000021) X | | 2,3,4,6,7,8-HxCDF | | Not Listed | ND(0.000000025) | 0.0000000021) X | | HxCDFs (total) | | Not Listed | ND(0.0000000025) | 0.0000000223 | | 1,2,3,4,6,7,8-HpCDF | | Not Listed | ND(0.000000025) | ND(0.000000017 | | 1,2,3,4,7,8,9-HpCDF | | Not Listed | ND(0.0000000025) | ND(0.0000000020) | | HpCDFs (total) | | Not Listed | ND(0.0000000025) | 0.00000000033) | | OCDF | | Not Listed | ND(0.000000050) | ND(0.000000011) | | Dioxins | | 110t Liotou | 112(0.000000000) | 115(0.00000011) | | 2,3,7,8-TCDD | I | 0.00000003 | ND(0.000000018) | ND(0.000000018) | | TCDDs (total) | | Not Listed | ND(0.000000033) | ND(0.000000001) | | 1,2,3,7,8-PeCDD | | Not Listed | ND(0.0000000025) | ND(0.0000000025) | | PeCDDs (total) | | Not Listed | 0.0000000092 | ND(0.0000000025) | | 1,2,3,4,7,8-HxCDD | | Not Listed | ND(0.0000000025) | ND(0.0000000050) | | 1,2,3,6,7,8-HxCDD | | Not Listed | ND(0.0000000025) | ND(0.0000000044) | | 1,2,3,7,8,9-HxCDD | | Not Listed | ND(0.0000000025) | ND(0.0000000050) | | HxCDDs (total) | | Not Listed | ND(0.0000000025) | ND(0.0000000048) | | 1,2,3,4,6,7,8-HpCDD | | Not Listed | 0.000000018 J | ND(0.000000054) | | HpCDDs (total) | | Not Listed | ND(0.000000018) | ND(0.000000054) | | OCDD | | Not Listed | ND(0.00000012) X | 0.00000011 J | | Total TEQs (WHO TER | | 0.0000001 | 0.000000033 | 0.000000051 | | Inorganics-Unfiltered | | | | | | Antimony | |
Not Applicable | 0.0120 B | ND(0.0600) | | Barium | | Not Applicable | 0.00880 B | 0.00730 B | | Beryllium | | Not Applicable | 0.00110 | ND(0.20) | | Cadmium | - | Not Applicable | 0.00130 B | ND(0.00500) | | Chromium | | Not Applicable | ND(0.0100) | ND(0.0100) | | Lead | | Not Applicable | ND(0.00300) | 0.00250 J | | Selenium | | Not Applicable | 0.00910 | ND(0.00500) J | | Zinc | | Not Applicable | 0.00580 B | ND(0.0200) J | | norganics-Filtered | | <u> </u> | | | | Antimony | | 0.3 | ND(0.0600) | ND(0.0600) | | Barium | | 30 | 0.00880 B | 0.00700 B | | Beryllium | | 0.05 | ND(0.0010) | ND(0.00100) | | Cadmium | | 0.01 | ND(0.00500) | ND(0.00500) | | Chromium | | 2 | 0.00140 B | ND(0.0100) | | Lead | | 0.03 | ND(0.00300) | ND(0.00300) J | | Selenium | | 0.08 | ND(0.00500) | ND(0.00500) J | | Zinc | | 0.9 | ND(0.020) | ND(0.020) | ### TABLE 4A COMPARISON OF GROUNDWATER ANALYTICAL RESULTS TO MCP METHOD 1 GW-3 STANDARDS # GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) #### Notes: - 1. Samples were collected by Blasland Bouck & Lee, Inc., and submitted to CT&E Environmental Services, Inc. for analysis of PCBs and Appendix IX+3 constituents. - Samples have been validated as per Field Sampling Plan/Quality Assurance Project Plan, General Electric Company, Pittsfield, Massachusetts, Blasland Bouck & Lee, Inc. (approved November 4, 2002 and resubmitted December 10, 2002). - 3. ND Analyte was not detected. The number in parentheses is the associated detection limit. - 4. Total 2,3,7,8-TCDD toxicity equivalents (TEQs) were calculated using Toxicity Equivalency Factors (TEFs) derived by the World Health - 5. Organization (WHO) and published by Van den Berg et al. In Environmental Health Perspectives 106(2), December 1998. Field duplicate sample results are presented in brackets. - 6. With the exception of dioxin/furans, only those constituents detected in one or more samples are summarized. - 7. Shading indicates that value exceeds GW-3 Standards. - 8. -- Indicates that all constituents for the parameter group were not detected. #### Data Qualifiers: #### Organics (volatiles, PCBs, semivolatiles, dioxin/furans) - J Indicates that the associated numerical value is an estimated concentration. - X Estimated maximum possible concentration. #### Inorganics - B Indicates an estimated value between the instrument detection limit (IDL) and practical quantitation limit (PQL). - J Indicates that the associated numerical value is an estimated concentration. ### TABLE 4B COMPARISON OF GROUNDWATER ANALYTICAL RESULTS TO MCP METHOD 1 GW-3 STANDARDS #### GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | Site ID: | | East St. Area 2 - North | East St. Area 2 - South | | Lyman Street Area | | | | | | |---------------------|-----------------------|-------------------------|-------------------------|--------------|-------------------|--------------|--------------|--------------|--|--| | | Sample ID: | Method 1 GW-3 | ES1-05 | HR-G1-MW-3 | HR-G3-MW-1 | B-2 | E-07 | LS-MW-6R | | | | Parameter | Date Collected: | Standards | 10/10/03 | 10/16/03 | 10/16/03 | 10/09/03 | 10/09/03 | 10/09/03 | | | | Inorganics- | Inorganics-Unfiltered | | | | | | | | | | | Mercury | | Not Applicable | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | | | | Inorganics-Filtered | | | | | | | | | | | | Mercury | | 0.001 | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | | | | Site ID | : | | | Newell | St. Area II | | | | | |--------------------------|-----------------------|--------------|--------------|--------------|-----------------------------|--------------|--------------|--|--| | Sample ID | Method 1 GW-3 | GMA1-9 | N2SC-07S | NS-09 | NS-17 | NS-20 | NS-37 | | | | Parameter Date Collected | : Standards | 10/16/03 | 10/17/03 | 10/16/03 | 10/15/03 | 10/16/03 | 10/17/03 | | | | Inorganics-Unfiltered | Inorganics-Unfiltered | | | | | | | | | | Mercury | Not Applicable | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) [ND(0.000200)] | ND(0.000200) | ND(0.000200) | | | | Inorganics-Filtered | | | | | | | | | | | Mercury | 0.001 | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) [ND(0.000200)] | ND(0.000200) | ND(0.000200) | | | #### Notes: - 1. Samples were collected by Blasland Bouck & Lee, Inc., and submitted to CT&E Environmental Services, Inc. for analysis of mercury. - 2. Samples have been validated as per Field Sampling Plan/Quality Assurance Project Plan, General Electric Company, Pittsfield, Massachusetts, Blasland Bouck & Lee, Inc. (approved November 4, 2002 and resubmitted December 10, 2002). - 3. ND Analyte was not detected. The number in parentheses is the associated detection limit. - 4. Field duplicate sample results are presented in brackets. ### **TABLE 5A** COMPARISON OF GROUNDWATER ANALYTICAL RESULTS TO MCP UCLs FOR GROUNDWATER ### **GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003** GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | | Site ID: | | East St. Are | ea 2 - North | East St. Area 2 - South | Lymar | n Street Area | |----------------------------------|-----------------|--------------------------|--------------|--------------|--|---|-------------------------| | | Sample ID: | UCL-GW | A-7 | GMA1-4 | GMA1-13 | LS-29 | LS-MW-3R | | Parameter | Date Collected: | Standards | 10/09/03 | 10/09/03 | 10/15/03 | 10/13/03 | 10/13/03 | | Volatile Organ | nics | | | | | | | | Benzene | | 70 | ND(0.0050) | ND(0.0050) | ND(0.0050) | ND(0.0050) | 0.0034 J [0.00064 J] | | Bromodichloro | methane | 100 | ND(0.0050) | 0.00089 J | ND(0.0050) | ND(0.0050) | ND(0.0050) [ND(0.0050)] | | Chloroform | | 100 | ND(0.0050) | 0.0089 | ND(0.0050) | 0.00094 J | ND(0.0050) [ND(0.0050)] | | Tetrachloroeth | ene | 50 | ND(0.0020) | ND(0.0020) | ND(0.0020) | 0.0034 | ND(0.0020) [ND(0.0020)] | | Toluene | | 100 | ND(0.0050) | ND(0.0050) | ND(0.0050) | ND(0.0050) | 0.00091 J [ND(0.0050)] | | Xylenes (total) | | 100 | ND(0.010) | ND(0.010) | ND(0.010) | ND(0.010) | 0.0040 J [0.00061 J] | | PCBs-Unfilter | ed | | | | 0.000=0 | | | | Aroclor-1254 | | Not Listed | NA
NA | NA
NA | 0.000070 | 0.0023 | NA
NA | | Total PCBs | | 0.005 | NA | NA | 0.000070 | 0.0023 | NA | | PCBs-Filtered
Aroclor-1254 | 1 | Nint I into al | NIA. | N.A | 0.000074 | 0.00050 | N/A | | Total PCBs | | Not Listed | NA
NA | NA
NA | 0.000071 | 0.00056 | NA
NA | | |)
) | 0.005 | INA | NA | 0.000071 | 0.00056 | NA NA | | Semivolatile (| organics | 20 | ND(0.0050) | ND(0.0050) | ND(0.040) | ND(0.040) | 0.044 150.0000 17 | | Naphthalene | | 60 | ND(0.0050) | ND(0.0050) | ND(0.010) | ND(0.010) | 0.011 J [0.0020 J] | | Furans | | Martina | | 1 114 | ND(0.000000011) | ND(0.000000000) | - NA | | 2,3,7,8-TCDF | | Not Listed | NA
NA | NA
NA | ND(0.0000000011) | ND(0.0000000019) | NA
NA | | TCDFs (total) | D E | Not Listed | NA
NA | NA
NA | ND(0.0000000011) | ND(0.0000000019) | NA
NA | | 1,2,3,7,8-PeCI
2,3,4,7,8-PeCI | | Not Listed
Not Listed | NA
NA | NA
NA | ND(0.00000000082) X
ND(0.00000000070) | ND(0.000000014) X
ND(0.0000000038) X | NA
NA | | | | | | | \ / | (| NA
NA | | PeCDFs (total)
1,2,3,4,7,8-Hx | · | Not Listed
Not Listed | NA
NA | NA
NA | ND(0.00000000070)
ND(0.0000000025) | 0.0000000062
0.000000064 J | NA
NA | | 1,2,3,4,7,6-HX | | Not Listed | NA
NA | NA
NA | ND(0.000000025) | ND(0.0000000029) X | NA NA | | 1,2,3,7,8,9-Hx | | Not Listed | NA
NA | NA
NA | ND(0.000000025) | ND(0.0000000023) X | NA NA | | 2,3,4,6,7,8-Hx | | Not Listed | NA
NA | NA
NA | ND(0.000000025) | 0.0000000021) X | NA | | HxCDFs (total) | | Not Listed | NA NA | NA NA | ND(0.0000000025) | 0.00000000223 | NA NA | | 1,2,3,4,6,7,8-H | | Not Listed | NA NA | NA NA | ND(0.0000000025) | ND(0.0000000026) | NA NA | | 1,2,3,4,7,8,9-H | | Not Listed | NA NA | NA NA | ND(0.0000000025) | ND(0.0000000035) | NA NA | | HpCDFs (total | | Not Listed | NA | NA | ND(0.000000025) | 0.0000000046 | NA | | OCDF | / | Not Listed | NA | NA | ND(0.000000050) | ND(0.000000011) | NA | | Dioxins | · | | | | (************************************** | (| | | 2,3,7,8-TCDD | | 0.0000001 | NA | NA | ND(0.000000018) | ND(0.000000018) | NA | | TCDDs (total) | | Not Listed | NA | NA | ND(0.000000033) | ND(0.0000000021) | NA | | 1,2,3,7,8-PeĆ[| OD | Not Listed | NA | NA | ND(0.0000000025) | ND(0.0000000025) | NA | | PeCDDs (total |) | Not Listed | NA | NA | 0.0000000092 | ND(0.0000000025) | NA | | 1,2,3,4,7,8-Hx | CDD | Not Listed | NA | NA | ND(0.0000000025) | ND(0.000000050) | NA | | 1,2,3,6,7,8-Hx | CDD | Not Listed | NA | NA | ND(0.0000000025) | ND(0.0000000044) | NA | | 1,2,3,7,8,9-Hx | | Not Listed | NA | NA | ND(0.0000000025) | ND(0.000000050) | NA | | HxCDDs (total |) | Not Listed | NA | NA | ND(0.0000000025) | ND(0.0000000048) | NA | | 1,2,3,4,6,7,8-H | | Not Listed | NA | NA | 0.000000018 J | ND(0.0000000054) | NA | | HpCDDs (total |) | Not Listed | NA | NA | ND(0.000000018) | ND(0.0000000054) | NA | | OCDD | | Not Listed | NA | NA | ND(0.00000012) X | 0.00000011 J | NA | | Total TEQs (W | | 0.000001 | NA | NA | 0.000000033 | 0.000000051 | NA | | Inorganics-Ur | nfiltered | | | _ | | | | | Antimony | | 3 | NA | NA | 0.0120 B | ND(0.0600) | NA | | Barium | | 100 | NA
NA | NA
NA | 0.00880 B | 0.00730 B | NA NA | | Beryllium | | 0.5 | NA
NA | NA | 0.00110 | ND(0.20) | NA
NA | | Cadmium | | 0.1 | NA
NA | NA
NA | 0.00130 B | ND(0.00500) | NA
NA | | Chromium | | 20 | NA
NA | NA
NA | ND(0.0100) |
ND(0.0100) | NA
NA | | Lead | | 0.3 | NA
NA | NA
NA | ND(0.00300) | 0.00250 J | NA
NA | | Selenium | | 0.8 | NA
NA | NA
NA | 0.00910 | ND(0.00500) J
ND(0.0200) J | NA
NA | | Zinc
Inorganics-Fil | Itorod | 20 | NA | NA | 0.00580 B | ואט(ט.ט2טט) J | NA | | | itereu | 2 | NI A | NIA. | ND(0.0000) | ND(0.0600) | NA | | Antimony | | 3 | NA
NA | NA
NA | ND(0.0600) | ND(0.0600) | NA
NA | | Barium | | 100 | NA
NA | NA
NA | 0.00880 B | 0.00700 B
ND(0.00100) | NA
NA | | Beryllium
Cadmium | | 0.5
0.1 | NA
NA | NA
NA | ND(0.0010)
ND(0.00500) | ND(0.00100)
ND(0.00500) | NA
NA | | Chromium | | 20 | NA
NA | NA
NA | 0.00140 B | ND(0.00500) | NA
NA | | Lead | | 0.3 | NA
NA | NA
NA | ND(0.00300) | ND(0.0100) | NA NA | | Selenium | | 0.8 | NA
NA | NA
NA | ND(0.00500) | ND(0.00500) J | NA NA | | Zinc | | 20 | NA
NA | NA
NA | ND(0.0000) | ND(0.020) | NA | | | | ۷_ | 14/7 | 1 11/7 | 140(0.020) | 140(0.020) | 11/7 | ### TABLE 5A COMPARISON OF GROUNDWATER ANALYTICAL RESULTS TO MCP UCLs FOR GROUNDWATER # GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) ### Notes: - Samples were collected by Blasland Bouck & Lee, Inc., and submitted to CT&E Environmental Services, Inc. for analysis of PCBs and Appendix IX+3 constituents. - Samples have been validated as per Field Sampling Plan/Quality Assurance Project Plan, General Electric Company, Pittsfield, Massachusetts, Blasland Bouck & Lee, Inc. (approved November 4, 2002 and resubmitted December 10, 2002). - 3. NA Not Analyzed. - 4. ND Analyte was not detected. The number in parentheses is the associated detection limit. - 5. Total 2,3,7,8-TCDD toxicity equivalents (TEQs) were calculated using Toxicity Equivalency Factors (TEFs) derived by the World Health Organization (WHO) and published by Van den Berg et al. In Environmental Health Perspectives 106(2), December 1998. - 6. Field duplicate sample results are presented in brackets. - 7. With the exception of dioxin/furans, only those constituents detected in one or more samples are summarized. ### Data Qualifiers: ### Organics (volatiles, PCBs, semivolatiles, dioxin/furans) - J Indicates that the associated numerical value is an estimated concentration. - X Estimated maximum possible concentration. #### Inorganics - B Indicates an estimated value between the instrument detection limit (IDL) and practical quantitation limit (PQL). - J Indicates that the associated numerical value is an estimated concentration. ### TABLE 5B COMPARISON OF GROUNDWATER ANALYTICAL RESULTS TO MCP UCLs FOR GROUNDWATER ### GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | | Site ID: | | East St. Area 2 - North | East St. Ar | ea 2 - South | Lyman | Street Area | | |--------------|-----------------|-----------|-------------------------|--------------|--------------|--------------|--------------|--------------| | | Sample ID: | UCL-GW | ES1-05 | HR-G1-MW-3 | HR-G3-MW-1 | B-2 | E-07 | LS-MW-6R | | Parameter | Date Collected: | Standards | 10/10/03 | 10/16/03 | 10/16/03 | 10/09/03 | 10/09/03 | 10/09/03 | | Inorganics-U | nfiltered | | | | | | | | | Mercury | | 0.02 | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | | Inorganics-F | iltered | | | | | _ | | | | Mercury | | 0.02 | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) | | | Site ID: | | | | Newell | St. Area II | | | |--------------|-----------------|-----------|--------------|--------------|--------------|-----------------------------|--------------|--------------| | | Sample ID: | UCL-GW | GMA1-9 | N2SC-07S | NS-09 | NS-17 | NS-20 | NS-37 | | Parameter | Date Collected: | Standards | 10/16/03 | 10/17/03 | 10/16/03 | 10/15/03 | 10/16/03 | 10/17/03 | | Inorganics-U | Infiltered | | | | | | | | | Mercury | | 0.02 | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) [ND(0.000200)] | ND(0.000200) | ND(0.000200) | | Inorganics-F | iltered | | | | | | | | | Mercury | | 0.02 | ND(0.000200) | ND(0.000200) | ND(0.000200) | ND(0.000200) [ND(0.000200)] | ND(0.000200) | ND(0.000200) | ### Notes: - 1. Samples were collected by Blasland Bouck & Lee, Inc., and submitted to CT&E Environmental Services, Inc. for analysis of mercury. - 2. Samples have been validated as per Field Sampling Plan/Quality Assurance Project Plan, General Electric Company, Pittsfield, Massachusetts, Blasland Bouck & Lee, Inc. (approved November 4, 2002 and resubmitted December 10, 2002). - 3. ND Analyte was not detected. The number in parentheses is the associated detection limit. - 4. Field duplicate sample results are presented in brackets. ## TABLE 6 PROPOSED MODIFIED INTERIM GROUNDWATER QUALITY MONITORING PROGRAM # GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | Well Number | Monitoring Well Usage | Sampling
Schedule | Analyses | Basis for Inclusion in Interim Monitoring Program | |-------------------|---------------------------------------|----------------------|---------------|---| | RAA 1 - 40s COMPL | EX | • | | | | No interim gro | oundwater quality monitoring to be pe | erformed in this RAA | ٨. | | | RAA 2 - 30s COMPL | .EX | | | | | GMA1-2 | GW-2 Sentinel | Semi-Annual (2) | VOC (+5 SVOC) | Three additional sample sets are proposed due to lack of water during prior baseline sampling events. | | RF-02 | GW-3 Perimeter (Downgradient) | Annual (1) | PCB | Location added to interim monitoring program per September 23, 2003 EPA conditional approval letter. | | RF-16 | GW-3 Perimeter (Downgradient) | Annual (1) | Cyanide | Average cyanide concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | RAA 3 - 20s COMPL | EX | | | | | No interim gro | oundwater quality monitoring to be pe | erformed in this RAA | ١. | | | RAA 4 - EAST STRE | ET AREA 2-SOUTH | | | | | GMA1-13 | GW-3 General/Source Area Sentinel | Annual (1) | PCB | Replacement for well 95-9. Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | E2SC-23 | GW-3 Perimeter (Downgradient) | Annual (1) | PCB | Location added to interim monitoring program per September 23, 2003 EPA conditional approval letter. | | E2SC-24 | GW-3 Perimeter (Downgradient) | Annual (1) | PCB | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | ES2-02A | GW-3 Perimeter
(Downgradient) | Annual (1) | Cyanide | Average cyanide concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | ESA2S-52 | GW-3 General/Source Area
Sentinel | Annual (1) | Cyanide | Average cyanide concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | HR-G1-MW-3 | GW-3 Perimeter
(Downgradient) | Annual (1) | Cyanide | Average cyanide concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | HR-G3-MW-1 | GW-3 Perimeter
(Downgradient) | Annual (1) | PCB | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | RAA 5 - EAST STRE | ET AREA 2-NORTH | | | , | | ES1-05 | GW-3 Perimeter (Downgradient) | Annual | PCB | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | ES1-27R | GW-3 General/
Source Area Sentinel | Annual (1) | PCB | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | GMA1-4 | GW-2 Sentinel | Semi-Annual (2) | VOC(+5 SVOC) | Two additional sample sets are proposed due to lack of water during prior baseline sampling events. | ## TABLE 6 PROPOSED MODIFIED INTERIM GROUNDWATER QUALITY MONITORING PROGRAM # GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | Well Number | Monitoring Well Usage | Sampling
Schedule | Analyses | Basis for Inclusion in Interim Monitoring Program | |-------------------|--|-----------------------|---|--| | RAA 6 - EAST STRE | ET AREA 1-NORTH | | | | | ES1-14 | GW-2 Sentinel/
GW-3 General/Source Area
Sentinel | Annual (1) | PCB | Location added to interim monitoring program per September 23, 2003 EPA conditional approval letter. | | ESA1N-52 | GW-2 Sentinel/
GW-3 General/Source Area
Sentinel | Annual ⁽¹⁾ | PCB | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | RAA 12 - LYMAN ST | REET AREA | | | | | LS-29 | GW-3 General/Source Area
Sentinel | Annual (1) | PCB | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | LSSC-08S | GW-3 Perimeter (Downgradient) | Annual ⁽¹⁾ | PCB | Location added to interim monitoring program per September 23, 2003 EPA conditional approval letter. | | LSSC-16S | GW-2 Sentinel | Annual (1) | VOC (+5 SVOC) | Location added to interim monitoring program per September 23, 2003 EPA conditional approval letter. | | LSSC-18 | GW-3 Perimeter
(Downgradient) | Annual (1) | PCB | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | MW-4R | GW-3 Perimeter
(Downgradient) | Semi-Annual (3) | APP. IX, excl.
pest/herb
(minimum of 2
rounds) | Location added to interim monitoring program per September 23, 2003 EPA conditional approval letter. Sampling schedule may be proposed to
be modified from semi-annual to annual after 2004 data is evaluated. | | RAA 13 - NEWELL S | STREET AREA II | | | | | N2SC-07S | GW-3 Perimeter (Downgradient) | Annual (1) | VOC/PCB | Average PCB and chlorobenzene concentrations are slightly below GW-3 Standard (i.e., greater than 50 %). | | NS-17 | GW-3 Perimeter (Downgradient) | Annual (1) | VOC | Location added to interim monitoring program for VOC sampling per September 23, 2003 EPA conditional approval letter. | | RAA 14 - NEWELL S | STREET AREA I | | | | | No interim gro | oundwater quality monitoring to be pe | erformed in this RAA | ٨. | | V:\GE_Pittsfield_CD_GMA_1\Reports and Presentations\Fall 2003 GW Qual Report\ 0484Tables1_2_6.xlsTable 6 ### TABLE 6 PROPOSED MODIFIED INTERIM GROUNDWATER QUALITY MONITORING PROGRAM ## GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | Well Number | Monitoring Well Usage | Sampling
Schedule | Analyses | Basis for Inclusion in Interim Monitoring Program | |-------------------|--|-----------------------|----------------------|--| | RAA 18 - EAST STR | REET AREA 1 SOUTH | | | | | 139 | GW-2 Sentinel/
GW-3 Perimeter
(Downgradient) | Annual ⁽¹⁾ | | Average PCB concentration is slightly below GW-3 Standard (i.e., greater than 50 %). | | ESA1S-33 | GW-2 Sentinel/
GW-3 General/Source Area
Sentinel | Annual (1) | L VOC(+5 SVOC)/ | Replacement for well ES1-8 downgradient of NAPL containment area. | | GMA1-6 | GW-2 Sentinel/
GW-3 General/Source Area
Sentinel | Annual ⁽¹⁾ | VOC(+5 SVOC)/
PCB | Downgradient of NAPL containment area. | #### NOTES: - 1. The wells proposed for annual groundwater quality sampling will be sampled for the listed parameters during the interim period between the completion of the baseline monitoring program and the initiation of a long-term monitoring program. The sampling schedule will alternate between the spring and fall seasons each year, beginning with spring 2004. - 2. Wells that are included due to less than four rounds of baseline data (i.e., GMA1-2 and GMA1-4) will be sampled on a semi-annual basis and may be proposed to be removed from the interim groundwater quality monitoring program after the fourth data set is collected or if, despite additional attempts, the data cannot be obtained. - 3. Samples will be collected from well MW-4R on a semi-annual basis during 2004, at a minimum, after which GE will propose to retain or modify the sampling schedule and/or analyses to be performed. - 4. All analyses for PCB, metals, and cyanide conducted under the annual interim monitoring program will be performed on filtered samples only. ## **Figures** L: DN=". OFF=REF Pt PAGSET/PLT-DL 1/14/D4 BYR-B4-BNS RC8 DWW N/10113001/10113871.DWC FIGURE ## **Appendices** ## Appendix A # **Monitoring Well Log** Date Start/Finish: 10/8/03 Drilling Company: Parrett-Wolff Driller's Name: Rick Novatna, Joel Percy Drilling Method: Direct Push/Hollow Stem Auger Bit Size: NA Auger Size: 4 1/4" Rig Type: Truck-Mounted Ingersoll Rand Sampling Method: 2" Split Spoon Northing: 532351.6 Easting: 130525.4 Casing Elevation: 980.82 Borehole Depth: 16 ft, bgs Surface Elevation: 981.2 Geologist: N. Smith Well/Boring ID: MW-4R Client: General Electric Company Location: GMA 1 - Lyman Street | ОЕРТН | ELEVATION | Sample Run Number | Sample/Int/Type | Recovery (feet) | PID Headspace (ppm) | Blows / 6 Inches | N - Value | Geologic Column | Stratigraphic Description | Well/Boring
Construction | |----------------|-----------|-------------------|-----------------|-----------------|---------------------|------------------|-----------|---|---|---| | -0
-0
-9 | - 80 | 1 | 0-2 | 0.8 | 0.4 | NA NA | NA NA | × × × × × × | ASPHALT. Dark brown fine to medium SAND, little Silt, medium Grayel and Asphalt debris, dry. [FILL] | Flush Mount Co- Locksble J-Plug Concrete (0 - 1.0 | | | | 2 | 2-4 | 0.75 | 0.0 | NA | . NA | * | Brown line to medium SAND, dry. | Benfonite Chips
(1 0' - 3.5' bgs) | | -5 | 24 | 3. | 4-6 | 0.33 | 0,6 | NA | NA | ×× | Brown fine to medium SAND, trace fine to medium Gravel and Glass fragments, moiss, [FILL] | Riser (0.5 - 5.5' bgs) | | 9* | 75 - | 4 | 6-8 | 1,6 | 2.2 | NA | NA | ×× | Dark grey fine SAND, little S≋t, trace organic material, moist. | Type #1 Sitica
Sand (3.5° - 15.5
bgs) | | | - | 5 | 8-10 | 0.75 | 1.0 | NA | NA | | Dark gray fine SAND, trace Silt, moist. Brown fine to medium SAND, trace Silt, wet. | | | 10
97 | 0 - | 6 | 10-12 | 1.5 | 9.3 | NA | NA | | Dark gray fine SAND, little Sitt, wet. Gray-brown fine to medium SAND, wet, loose. | Sched 40 2" PVC
Skd Screen (0.02
(5.5" - 15.5" bgs) | | | | 7 | 12-14 | 0.5 | 5.2 | NA | NA | | | | | 15 | - | | 14-16 | 1.8 | 14.2 | NA | NA. | | Gray-brown medium SAND, wet. | | | BL | ASL | 3
ANI | D, BO | 3
UCK | 8 4 | E, I | NC. | | Gray SILT, light fine Sand, trace clay, moist. Remarks: NA = not available; bgs = below ground surface. | | Project: 10111.001 Data File:MW-4R.dat Template: V:\GE_Pittsfield_CD_GMA_1_Confidential\Notes and Data\Logs\SB_well(v.2).ldf Date: 1/9/04 Page: 1 of 1 ## Appendix B ## **Field Sampling Data** ## TABLE B-1 SUMMARY OF GROUNDWATER SAMPLING METHODS # GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | Well ID | | Sa | mpling Meth | od | | Comments | |----------------|------------|-------------|-------------|-------------|-----------|---| | well iD | Fall 2001 | Spring 2002 | Fall 2002 | Spring 2003 | Fall 2003 | Comments | | RAA 2 - 30s CO | MPLEX | | | | | | | GMA1-2 | NS | NS | NS | PP | NS | Fall 2003: Well dry - no sample collected. Spring 2003: Well purged dry. Sample collected after recharge. Insufficient water to collect field parameter data (except for turbidity). Fall 2002: Well dry - no sample collected. Spring 2002: Well dry - no sample collected. Fall 2001: Well dry - no sample collected. | | RAA 4 - EAST S | STREET ARE | A 2-SOUTH | | | | | | 95-09/GMA1-13 | BA | PP/BA | NS | PP | BP | Spring 2003: Well 95-9 replaced by well GMA1-13 Fall 2002: Well damaged - no sample collected. Fall 2001: Field parameters not collected. | | HR-G1-MW-3 | SP | PP | PP | BP | BP | Fall 2003: River elevation very high, water near base of well. Spring 2002: Dissolved oxygen meter malfunction. Fall 2001: Unable to get turbidity below 50 NTU. | | HR-G3-MW-1 | SP | PP | PP | BP | BP | Fall 2001: Pump malfunction during sample collection, was briefly shut down. | | RAA 5 - EAST S | STREET ARE | A 2-NORTH | | | | | | A-7 | SP | PP/BA | NS | PP | PP | Fall 2002: Well dry - no sample collected. | | ES1-05 | BA | BP | SP | BP | BP | Spring 2003: Portion of well casing broken. Fall 2002: Well almost dry - unable to get turbidity below 50 NTU. Spring 2002: Well casing broken at top. Fall 2001: Field parameters not collected. | | GMA1-4 | NS | NS | NS | PP | PP | Spring 2003: Well cover missing. Fall 2002: Well dry - no sample collected. Spring 2002: Well dry - no sample collected. Fall 2001: Well dry - no sample collected. | ## TABLE B-1 SUMMARY OF GROUNDWATER SAMPLING METHODS # GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | Well ID | | Sa | mpling Meth | od | | Comments | |---------------|-------------|-------------|-------------|-------------|-----------|--| | well ib | Fall 2001 | Spring 2002 | Fall 2002 | Spring 2003 | Fall 2003 | Comments | | RAA 12 - LYMA | N STREET AF | REA | | | | | | B-2 | PP | PP/BA | PP | PP | PP | | | E-7 | PP | PP | PP | PP | PP | Fall 2002: Turbidity meter malfunction. Samples visually clear. | | LS-29 | SP | BP | NS | PP | PP | Spring 2003: Pump type changed from bladder pump to peristaltic pump. Fall 2002: Well not sampled; Casing broken. | | MW-3/MW-3R | PP | NS | PP | BP | BP | Fall 2002: Well MW-3 replaced by well MW-3R
Spring 2002: Well MW-3 damaged - not sampled. | | MW-6R | PP | PP/BA | PP | PP | PP | Fall 2003: Strong petroleum odor observed. Fall 2001: Dissolved oxygen meter malfunction. | | RAA 13 - NEWE | LL STREET / | AREA II | | | | | | GMA1-9 | PP | PP/BA | PP | PP | PP | Fall 2001: Dissolved oxygen meter malfunction. | | N2SC-07S | SP | BP | PP | BP | BP | Spring 2002: Dissolved oxygen meter malfunction. Fall 2001: Dissolved oxygen meter malfunction. | | NS-09 | SP | PP/BA | PP | PP | PP | Spring 2003: Well riser broken, but well still usable. Fall 2001: Turbidity meter malfunction. Samples visually clear. | | NS-17 | SP | PP/BA | PP | PP | PP | | | | | | | 1 | | | ## TABLE B-1 SUMMARY OF GROUNDWATER SAMPLING METHODS # GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY-PITTSFIELD, MASSACHUSETTS | Well ID | | Sa | ampling Meth | od | | Comments | |---------------|-------------|-----------------|--------------|-------------|-----------|--| | Well ID | Fall 2001 | Spring 2002 | Fall 2002 | Spring 2003 | Fall 2003 | Comments | | RAA 13 - NEWE | LL STREET A | REA II (continu | ed) | | | | | NS-20 | SP | PP/BA | PP |
PP | PP | Spring 2003: Increase in pump rate noted during sample collection. | | | | | | | | | | | | | | | | | | NS-37 | SP | BP | PP | BP | BP | Fall 2003: Slight sheen observed, | | | | | | | | | | | | | | | | | #### NOTES: BP - Bladder Pump PP - Peristaltic Pump SP - Submersible Pump BA - Bailer PP/BA - Peristaltic Pump with Bailer used for VOC sample collection NS - Not Sampled | | GMAI- | - | | - 5.72 | /GMA Name | A GM | | | | _ | |---|---|-----------------------------|----------------------------|-----------------------------|---|-------------------------------|---|------------------------------------|--------------------|-------| | Key No. | NA | NIA. | _ | - Sampin | ng Personnel | KURUG | IR BIAG | and | | _ | | 110000 | ground (ppm) | NA | | 6 . | | 10/9/03 | 7 | | | | | Well Head | dspace (ppm) | NA_ | | • | Weather | 00-70 | MOSTLY Q | leab/gulhn | Υ | | | ELL INFORMA | ATION | | | | | | Sample Time | NA | | | | Reference | Point Marked? | YN | | | | | Sample ID | AN | | | | Height of R | Reference Point | | Meas. From | | | | Duplicate ID | NA | | | | | Well Diameter | | | | | | MS/MSD | NA | | | | Screen | n Interval Depth | | Meas, From | | | | Split Sample ID | NA | | | | Wat | ter Table Depth | 16.32 | Meas. From | TIC | | | STATES THE PARTY OF THE | 1.11 | | _ | | | | - | Meas, From | T14 | | Required | Analytical | Parameters: | Colle | ctert | | Length of | Water Column | | | -1.10 | | (c) (r) | 11175-00 | Std. list) | 1: | 14 | | | of Water in Well | | | | | F 1 | | (Exp.list) | 0 | 7 | | | of pump/tubing | | Meas, From | | | | | OCs | - 20 | 1 | | mone wapm. | or purrousing | | | | | V 4 | | (Total) | 10 | J. | | eference Point | Identification | | | | | - X - X - | | Dissalved) | 2 | 4 | | | of (PVC) casing | | | | | 7 (| | org. (Total) | 10 | 1 | | | | | | | | 40 OF | | (Dissolved) | 8.5 | 1 | | rade/BGS Gr | der (protective) | -anny | | | | E. SE | | PCDFs | 90 | :1 | | mawbos Gr | round Sunaca | | | | | - N N | *** P.D. C. | | - 81 | | | ORIGINAL N | | | | | | | | /Hem | 1 | 1 | | edevelop7 | YN | | | | | | | Mtenuation | | 7 | | | | | | | | F 2 | Other | Specify) | 4 | 7 | | VACUATION I | INFORMATION | | | | | | | | | | | Eu | mp Start Time | | | | | | | | | | | Pu | ump Stop Time | | Sel . | | Evacambon Met | | | | | | | dinutes of Pum | ping | | | | Penstalic Pany | 1 () Si | breersitie Pump (|) Other/Spec | afy [| 7 | | (1) Late 1971 | | | | | transition of the state | | | | | | | /aluma of water | rzemoved | | | | Рыпр Тури | | | | | - | | id well go dry? | Y N Water Quality N | Natur Type(s) / S
Fotal | Water | Temp, | | Sp. Cond. | Turbidity | DO | OF | | | id well go dry? | Y N
Water Quality N | West West State | | | Samples collect | | | DO
(mg/l) | OF
(m)
[10 s | ٧١ | | iid well go dry? | Y N Water Quality N Pump Rate | Total
Gallons | Water
Level | Temp,
(Celclus) | Samples collect | Sp. Cond.
(mS/cm) | Turbidity
(NTU) | DO
(mg/l) | (m | ٧) | | lid well go dry? | Y N Water Quality N Pump Rate | Total
Gallons | Water
Level | Temp,
(Celclus) | Samples collect | Sp. Cond.
(mS/cm) | Turbidity
(NTU) | DO
(mg/l) | (m | ٧) | | id well go dry? | Water Gunley N Pump Rate (Umin.) | fotal
Gallons
Removed | Water
Lovel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0.1 units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10% or 1 NTU) | 00
(mg/l)
(10% or 0.1 mg/l)* | (m | ٧) | | id well go dry? Time | Water Quality N Pump Rate (Limin.) | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0.1 units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity
(NTU) | 00
(mg/l)
(10% or 0.1 mg/l)* | (m | ٧) | | id well go dry? Time | Water Quality N Pump Rate (Limin.) | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10°C or 1 NTU) | 00
(mg/l)
(10% or 0.1 mg/l)* | (m | ٧) | | id well go dry? Time | Water Quality N Pump Rate (Limin.) | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10°C or 1 NTU) | 00
(mg/l)
(10% or 0.1 mg/l)* | (m | ٧) | | id well go dry? Time | Water Quality N Pump Rate (Limin.) | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10°C or 1 NTU) | 00
(mg/l)
(10% or 0.1 mg/l)* | (m | ٧) | | id well go dry? Time | Water Quality N Pump Rate (Limin.) | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10°C or 1 NTU) | 00
(mg/l)
(10% or 0.1 mg/l)* | (m | ٧) | | Time | Water Guality M Pump Rate (Limin.) | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10% or 1 NTU) als) is listed in each | DO (mg/l) (10% or 0.1 mg/l)* | [10 s | V) | | Time The stabilization | Water Quality N Pump Rate (Limin.) ion criteria for e. NS/SAMPLING | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10% or 1 NTU) als) is listed in each | DO (mg/l) (10% or 0.1 mg/l)* | [10 s | V) | | Time The stabilization SAMPLE DES Laboratory | Water Guality N Pump Rate (Limin.) ion criteria for ex NS/SAMPLING | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10% or 1 NTU) als) is listed in each | DO (mg/l) (10% or 0.1 mg/l)* | [10 s | V) | | Time The stabilization | Water Guality N Pump Rate (Limin.) ion criteria for eans/SAMPLING | fotal
Gallons
Removed | Water
Lavel
(ft TIC) | Temp,
(Celclus)
[3%]* | pH [0 t units]* | Sp. Cond.
(mS/cm)
(3%)* | Turbidity (NTU) (10% or 1 NTU) als) is listed in each | 00
(mg/l)
(10% or 0.1 mg/l)* | [10 s | V) | | Weil No. | C7MA | 1-2 | | - 3 | Site/GMA Name | 1 | 12 44 1 1 1 m | -1 - 6 34 6 | 1 1 | | |---|--|---|---|-----------------------------|--|---
--|---|---|---| | Key No. | A di A | | | - | pling Personnel | | Pittsfiel | CI- CFI | 1 1 | | | PID Bac | kground (ppm | 0 | | === | Date | | 20-0 | 2 | | _ | | Well He | adspace (ppm) | 0 | | == | Weather | | | 470 2 | | | | | | | | - | *************************************** | -12410 | y sunny | 77-5 | | - | | WELL INFORM | MOTTAN | | | | | | Sample Time | 1-101 | <u> </u> | | | Reference | e Point Marked | NB | | | | | Sample IC | | 1-7 | | | Height of | Reference Poin | 1-0.3 | Meas, From | Molina | ł | | Duplicate IC | | - 2 | | | | Well Diamete | r Z* | 5 | U | | | MS/MSI | | | - | | Scree | n Interval Depth | 6.2-16.2 | Meas, From | 7 lound | J | | Split Sample ID | | =- | _ | | | iter Table Depth | CONTRACTOR OF CONTRACTOR OF STREET | Meas. From | JTIC | - | | Spin Sample ID | | _ | _ | | | Well Depth | 16.32 | Meas, From | TIC | - | Required | Analytical C | Parameters: | - | 0.0000000000000000000000000000000000000 | | Length o | f Water Column | 0.48 | | | - | / 3 | 7.72.3 | Std. list) | Code | cted | | . Valume | of Water in Well | | il | 200 | | 1 101 | 11.72.52° A | Exp.list) | 6 | | | Intake Depth | of pump/tubing | 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Meas, From | TIC | | 12 | | DCs | 0 | . 3 | | | W X 3 | - iv 100 | | | - | 9 0 | PCBs (| | £: | .3 | | Reference Poin | t Identification; | | | | | 9 8 | PCBs (Di | 18369830 acc | | 3 | | IC: Top at inn | er (PVC) casino | E | | | | 9 9 | Metals/Inc | | 6. | , | | OC. Top of au | iter (protective) | casing | | | | 7 5 | Metals/inorg. | | | 1 | | rade/BGS: Gr | | | | | | 7 6 | | | | 7 | | | | | | | | 1 5 | PCD0s/
Pest/ | | · | 3 | | ledevelop? | Y N | | | | | W 1980 | Pest/
Natural An | | 1 | 1 | | Matter Assista | | | | | | Y 1000 | Olber (S | | 3 | 3 | | | 500.50 | 0.08162 | L | | Evacuation Met
Penstallic Pump
Pump Type: | hod: Bailer (
ス) Su
(EU | ibmersible Pump (|) Other | r/Specify | () | | Minutes of Pum
folume of water
Did well go dry? | removed
(F) N | 0.08/js/
eter Type(s)/ Ser | nal Numbers | 45 <u>L</u> | Penstallic Pump
Pump Type
Samples collect | ed by same me | of the day | 17 (Y) M(sp | r/Specify
ecify) | () | | olume of water
lid well go dry? | removed
(F) N | , | nal Numbers | 451
7 HACH | Pensialho Pump
Pump Type: | ed by same me | Juni 2 | AI | ecify) | | | olume of water
lid well go dry? | removed
(F) N | , | nal Numbers
Water | | Penstallio Pumo
Pump Type:
Samples collect | ed by same me | of the day | AI | | 375 | | diume of water
lid well go dry? | removed N Valer Quality M | ctor Type(s) / Ser | | 7 HACH | Penstallic Pump
Pump Type:
Samples collect
550 MF | ed by same me | June 2
athod as evacuation
361461
4450 | AT
20200 | ecity) | 375 | | olume of water id well go dry? V | removed (F) N Valer Quality M Pump | Total
Gallons
Removed | Water | Temp. | Penstallic Pump
Pump Type:
Samples collect
550 MF | ed by same me Sp. Cond. | of the several | AI
20 2 200 | ecify) | 3.75 | | olume of water
id well go dry?
V | Valer Quality M Pump Rate | ter Type(s) / Ser
Total
Gallons | Water
Level | Temp.
(Celcius) | Penstallic Pume Pump Type: Samples collect Simples ph | ed by same me Sp. Cond. (mS/cm) | Turbidity (NTU) | AI
202.000
00
(mg/l) | ORI | 3.70 | | olume of water
id well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.70 | | olume of water
id well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.70 | | olume of water
id well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.70 | | olume of water
d well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.70 | | olume of water
d well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.70 | | olume of water
id well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.70 | | olume of water id well go dry? V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) |
AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.75 | | diume of water
id well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.75 | | diume of water
id well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.75 | | olume of water
id well go dry?
V | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
(3%) | Penstallic Pump Pump Type: Samples collect SOC MF TUC by pH [0 1 units]* | ed by same me Sp. Cond. (mS/cm) [3%] | Turbialty (10% or 1 NTU) | AI
202.000
(mg/l)
(10%) | ORI
(mV | 3.70 | | olume of water id well go dry? V Time | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed
(1.08)gu | Water
Level
(ft TIC) | Temp. (Celcius) (3%): 13.13 | Penstallic Pump Pump Type Samples collect Soc MF Turbu pH [0 1 units]* | ed by same me So (C) So (C) Sp. Cond. (mS/cm) [3%]* O (T) O (T) P | Hong 2 2 thod as evacuation 3 C 14 6 1 Le He F O Turbialty (NTU) (10% or 1 NTU) | AI
202.000
00
(mg/l)
(10%):
6.25 | O-35 OR: (mV 10 m | 3.75 | | olume of water id well go dry? V Time ID: 3/4 | Valer Quality M Pump Rate (Limin.) | Total
Gallons
Removed
(1.08)gu | Water Level (ft TIC) | Temp.
(Celcius)
(3%)* | Penstallic Pump Pump Type Samples collect Soc MF Turbu pH [0 1 units]* | ed by same me So (C) So (C) Sp. Cond. (mS/cm) [3%]* O (T) O (T) P | Turbialty (10% or 1 NTU) | AI
202.000
00
(mg/l)
(10%):
6.25 | O-35 OR: (mV 10 m | 3.75 | | olume of water id well go dry? V Time ID: 3/4 | Valer Quality M Pump Rate (Limin.) CO mc | Total Gallons Removed (1.08)gu | Water Level (ft TIC) C (ihree consections | Temp. (Celcius) [3%] 13.13 | Penstallic Pump Pump Type Samples collect Soc MF Tuc hu pH [0 : units]* Co. II | ed by same me So (1 by M Sp. Cond. (mS/cm) [3%]* O (19) | Hong 2 2 Hod as evacuation C 14 6 1 Letter O Turbidity (NTU) (10% or 1 NTU) | AT 202.000 00 (mg/l) (10%): 6.25 | O-35 OR: (mV 10 m | 3.75 | | olume of water id well go dry? V Time ID: 3/4 | Valer Quality M Pump Rate (Limin.) CO mc | Total Gallons Removed (1.08 gal h field parameter | Water Level (ft TIC) C (three consections | Temp. (Celcius) [3%] 13.13 | Penstallic Pume Pump Type: Samples collect Soc MF Turchy pH [0 : units]* (c. II) | ed by same me So (1 by 1 M Sp. Cond. (mS/cm) [3%]* O (19 S-minute interval | of the second | AT 202.000 00 (mg/l) (10%): 6.25 | O-35 OR: (mV 10 m | 375 | | olume of water id well go dry? V Time ID: 3/4 | Valer Quality M Pump Rate (Limin.) CO mc | Total Gallons Removed (1.08 gal h field parameter | Water Level (ft TIC) C (three consections | Temp. (Celcius) [3%] 13.13 | Penstallic Pume Pump Type: Samples collect Soc MF Turchy pH [0 : units]* (c. II) | ed by same me So (1 by 1 M Sp. Cond. (mS/cm) [3%]* O (19 S-minute interval | of the second | AT 202.000 00 (mg/l) (10%): 6.25 | O-35 OR: (mV 10 m | 375 | | olume of water id well go dry? V Time ID: 3/4 | Valer Quality M Pump Rate (Limin.) CO mc | Total Gallons Removed (1.08 gal h field parameter | Water Level (ft TIC) C (three consections | Temp. (Celcius) [3%] 13.13 | Penstallic Pume Pump Type: Samples collect Soc MF Turchy pH [0 : units]* (c. II) | ed by same me So (1 by 1 M Sp. Cond. (mS/cm) [3%]* O (19 S-minute interval | of the second | AT 202.000 00 (mg/l) (10%): 6.25 | O-35 OR: (mV 10 m | 375 | | Time ID: 34 The stabilization asservations | Valer Quality M Pump Rate (Limin.) 100 and | Total Gallons Removed (1.08 gal h field parameter | Water Level (ft TIC) C (three consections | Temp. (Celcius) [3%] 13.13 | Penstallic Pume Pump Type: Samples collect Soc MF Tuc hu pH [0 : units]* (c. II) allected at 3- to 5 | ed by same me Sp. Cond. (mS/cm) [3%]* O. TI9 Sminute interval Heavy | Turbialty (NTU) (10% or 1 NTU) 10 Als) is listed in each Par Hic Cutes Uc Rain on | AI
202.000
(mg/l)
(10%);
6.25 | ORIGINAL PROPERTY OF THE STREET | 375 | | Time The stabilization asservations The Head | Valer Quality M Pump Rate (Limin.) 100 and | Total Gallons Removed (1.08 gal h field parameter | Water Level (ft TIC) C (three consections | Temp. (Celcius) [3%] 13.13 | Penstallic Pume Pump Type: Samples collect Soc MF Turchy pH [0 : units]* (c.11) allected at 3- to 5 | ed by same me Sp. Cond. (mS/cm) [3%]* O. TIP Sminute interval Heavy Vell St. | Turbialty (NTU) (10% or 1 NTU) 10 Als) is listed in each Cutes- NC Rain on Ill dry on | AI
202.000
(mg/l)
(10%):
6.25 | ORIGINAL PROPERTY OF THE STREET | 375 | | Time The stabilization asservations The Head | Valer Quality M Pump Rate (Limin.) ICO MC | Total Gallons Removed (1.08 gal h field parameter | Water Level (ft TIC) C (three consections (+ CCL) (11 dry | Temp. (Celcius) [3%] 13.13 | Penstallic Pume Pump Type: Samples collect Soc MF Turchy pH [0 : units]* (c.11) allected at 3- to 5 | ed by same me Sp. Cond. (mS/cm) [3%]* O. TIP Sminute interval Heavy Vell St. | Turbialty (NTU) (10% or 1 NTU) 10 Als) is listed in each Par Hic Cutes Uc Rain on | AI
202.000
(mg/l)
(10%):
6.25 | ORIGINAL PROPERTY OF THE STATE | 375 | | PID Back | MA | | | | | G.E. P | | | | |---|---|--
--|--|--|--|---|--|---| | | | | | Sampl | | GAR/K | 48 | | | | Well Hear | ground (ppm) | 0 | | | Date | 10/15/03 | | | | | | dspace (ppm) | _0 | | | Weather | Overcost | Light Ra | in, Very Wir | dy, 50- | | VELL INFORMA | ATION | | | | | | Sample Time | 11:15 | | | Reference | Point Marked? | (Y) N | | 828 55 | | | Sample ID | GMA1-13 | | | | Reference Point | | Meas, From | Ground | | | Duplicate ID | | | | 53/05/99/02/53 | Well Diameter | 2" | ALTOTAL VERME - 19 | Geo. 10 | | | MS/MSD | | | | | | 15'-25' | 1.00 (| Ground | :3 | | Split Sample ID | 25-GW000 | 046-0-3 | | Wat | ter Table Depth | 17.37
27.00 | Meas, From | TIC | | Required | Applytical | Parameters | Collected | | 1 0 1 | | 9.91-63 | | 115 | • | (×) | | (Std. list) | | | | | | | | | | | | X | | | | 1.615 600 | | T 17 | | | 2017 G250 | (Exp.list) | | | Intake Depth | of pump/tubing | 22.5 | Meas. From | TIL | 4 | (×) | | OCs . | (2 | | | | | | | | (×) | | (Total) | (*) | | eference Point | t Identification: | | | | | (×) | | Dissolved) | (2) | | | er (PVC) casing | | | | | X | | org. (Total) | 1 | | OC: Top of ou | utor (protective) | casing | | | | (×) | |). (Dissolved) | 12 | | kade/BG5; Gr | round Surface | | | | | 1 × 1 | | SPCDF4 | 12 | | | | | | | | t) | | UFfeet) | 1 | | Redevelop? | Y(N) | | | | | t 1 | Natural / | Mitemation | t t | | 100101000 | | | | | | ¥ . | Other | (Specity) | (i) (ii) | | - Lagranda I | _ | | | | | | | | | | | INFORMATION | 0 /- | | | | 83 | | | | | VACUATION | | 9:40 | | | | | | 1010000040 | | | VACUATION P | INFORMATION | 9:40 | | | Eyacaation Met | hod Bailer (|) Bladder Pr | ang X) | | | EVACUATION P | INFORMATION
ump Start Time
ump Stop Time | 9:40 | | | Evacaation Met | |) Bladder Pr
binersible Print (|) Uther:Spe | | | EVACUATION
Pu
Pu
Munules of Pur | INFORMATION
ump Start Time
ump Stop Time | 9:40 | | | Penstattic Pum | p () Su | |) Uther/Spe | dv ()
1233203 | | EVACUATION I
Pu
Pu
Materies of Puri
Volume of water | INFORMATION
ump Start Time
ump Stop Time
reping
or removed | 9:40 | | | Ponstatic Pum
Pump Type | MARSCH | binarsible Primo (|) Uther Spe
ETO ! SM | 123320 | | EVACUATION I
Pu
Pu
Minutes of Poir
Jolumo of water
Did wall go dry? | inFORMATION
ump Start Time
ump Stop Time
reping
or removed | 9:40 | ansil Niambers | VST 651 | Penstaltic Pum
Pump Type
Samples collec | ON ARSCH. | binarsable Primp (
ALJK SYST |) Uther Spe
ETO ! SM | 123320 | | EVACUATION I
Pu
Pu
Minutes of Poir
Jolumo of water
Did wall go dry? | inFORMATION
ump Start Time
ump Stop Time
reping
or removed | 9 : 40
Motor Type(s) / 30 | | YSI 55 | Penstaltic Pum
Pump Type
Samples collec | DARSCH. MARSCH. Tod by same me | binarsable Primp (
ALJK SYST | Uther Spe
ETM L Sh
> Specify) | †23320 | | EVACUATION I
Pu
Pu
Minutes of Poir
Jolumo of water
Did wall go dry? | inFORMATION
ump Start Time
ump Stop Time
reping
or removed | 9:40 | | | Penstaltic Pum
Pump Type
Samples collection | DARSCH. MARSCH. Tod by same me | hmersible Print (
ALJE SYST
thed as evacuation | ETO L SN
P SN (squeaty) | 123320 | | EVACUATION
i
Pi
Pi
Mahules of Puri
Joluma at water
Jid well go dry? | inFORMATION
ump Start Time
ump Stop Time
umping
or removed
or Y (N)
Water Quality I | 9:40
Mater Type(s)/Se | | HACH TUB | Penstaltic Pum
Pump Type
Samples collect
lo 03C0c
BIDINGTER | MARSCH
tod by some me
392 AE
SN 98 | hinersible Prints (ALJC SYST thed as evacuation | Uther Spe
ETM L Sh
> Specify) | †23320 | | EVACUATION I
Pu
Pu
Minutes of Poir
Jolumo of water
Did wall go dry? | inFORMATION ump Start Time ump Stop Time umping or romoved or Y N Water Quality I Pump Rate | 9:40
Motor Type(s) / Sc | Water | Tamp. | Penstaltic Pum
Pump Type
Samples collect
lo 03C0c
BIDINGTER | MARSCH. tod by some and 392 AE SN 98 Sp. Cond. | hinersible Prints (ALJK SYST thed as evacuation 120001984 | OT DO | 1233203
CRP | | EVACUATION (P) P) Manules of Puri foliamo of wate Did wail go dry? Time | inFORMATION ump Start Time ump Stop Time umping or removed Or Y (N) Water Quality I Pump Rate (L/min.) | 9:40 Motor Type(s) / So Total Gallons | Water
Lovel
(ft TIC) | Tomp.
(Colcius) | Penstatic Pum Pump Type Samples collect O 3C 0: BiDINETER pH | MARSCH. tod by some one 392 AE SN 98 Sp. Cond. (mS/cm) | hinarsible Primp (ALLC SYST thed as evacuation \text{VPOO198} Turbidity (NTU) 10% or 1 NTU | DO (mg/l) | 4233203
ORP
(mV) | | EVACUATION in Properties of Port Manufes of Port Manufes of Port Manufes of Port Manufes of Properties Properti | inFORMATION ump Start Time ump Stort Time ump Stort Time ump or removed or Y (N) Water Quality I Pump Rate (Limin.) | Actor Type(s) / So
Total
Gallons
Removed | Water
Lovel
(ft TIC)
17. <u>410</u> | Tomp.
(Calcius) | Penstatic Pum Pump Type Samples collect O 3C 0 BiDING TE 8 pH [0 1 units] | MARSCH. MARSCH | humarsible Primp (ALJK SYST theed as evacuation 17.000 19.8 Turbidity (NTU) [10% or 1 NTU] | DO (mg/l) [10% or 0.1 mg/l]* | \$233.203
ORP
(mV) | | Manufes of Pur
/olume of water
/olume | Water Quality I | 7:40 Motor Type(s) / So Total Gallons Removed | Water
Lovel
(ft TIC)
17.49 | Tamp.
(Celcius)
[3%]* | Penstatic Pum Pump Type Samples collect O O O O O BIDINETEE pH [0 1 units]* | SP2 AE Sp. Cond. (mS/cm) [3%] | hinarsible Primp (ALIK SYST theed as evacuation 12.000.19.8 Turbidity (NTU) [30% or 1 NTU]* | DO (mg/l) [10% or 0.1 mg/l]* | ORP
(mV)
(10 mV) | | Manufes of Pur
Manufes of Pur
Volume of water
Jid well go dry?
Time
9:40
9:55
0:00 | Water Quality N | Actor Type(s) / Sol
Total
Gallons
Removed | Water
Lovel
(ft TIC)
17.46
17.38 | Tamp.
(Calcius)
[3%]*
[72.75 | Penstatic Pum Pump Type Samples collect O 3C 0: BiDINETER pH [0 1 units]: | 592 AE SN 98 Sp. Cond. (mS/cm) [3%]* | honorsible Primp (ALIK SYST thed as evacuation N 2000 19 8 (Turbidity (NTU) 160% or 1 NTU!* |) Uther Spe
ETA ! SN
> SN (specify)
DO
(mg/l)
[10% or 0 1 mg/l]
 | ORP
(mV)
 10 mV
 | | Manufes of Purification of Wales of Purification of wales of Purification of Wales of Purification of Wales of Purification of Wales of Purification Purifi | information ump Stort Time ump Stort Time ump Stort Time ump Stort Time ump Stort Time Pump Rate (Limin.) 0.250 0.150 0.150 | 7:40 Total Gallons Removed - 0.72(723 0.49533 | Water
Lovel
(ft TIC)
17.49
17.38
17.38 | Tamp.
(Celcius)
 3%]*
 72.75
 7.72
 12.08 | Penstaltic Pum Pump Type Samples collect O O O O O BIDINETEE pH 10 1 units 1 - 7 8 1 - 8 4 1 - 7 8 | 592 AE SN 98 Sp. Cond. (mS/cm) [3%]* | hinarsible Primp (ALK SYST thed as evacuation NT DOO 1986 Turbidity (NTU) (SO'S or 1 NTU) LO LO LO | OT DO (mg/l) (10% or 0.1 mg/l) 7.56 7.23 | ORP
(mV)
 10 mV
202.9 | | Time 9:40 9:55 0:05 0:05 | Water Quality II Pump Rate (L/min.) 0.250 0.150 0.150 | 7:40 Total Gallons Removed - 0.79(723 0.49533 0.69353 | Water
Lovel
(ft TIC)
17.49
17.38
17.38
17.38 | Tamp. (Celcius) [3%]* 12.75 17.72 12.08 11.95 | Penstatic Pum Pump Type Samples collect O OSC De BIDINETEE pH 10 1 units)* 10 - 7 8 10 - 8 4 10 - 8 7 | 592 AE SN 98 Sp. Cond. (mS/cm) [3%]* | honorsible Primp (ALK SYST mod as evacuation N 2000 198 (Turbidity (NTU) | OT DO (mg/l) (10% or 0.1 mg/l) 7.56 7.23 6.59 | ORP
(mV)
 :0 mV
 202.9
 1 % 8.7 | | Time 9:40 9:40 9:55 0:05 10:05 | Pump Rate (Umin.) 0.150 0.150 0.150 | 7:40 Total Gallons Removed 0.791723 0.49539 0.69353 | Water
Lovel
(ft TIC)
17.49
17.38
17.38
17.38 | Tamp. (Celcius) [3%]* 12.75 17.72 12.08 11.95 11.88 | Penstaltic Pum Pump Type Samples collect O OSC 0. BIDINETEE pH 10 1 units)* 1 | 592 AE SN 98 Sp. Cond. (mS/cm) [3%]* - 1.277 1.289 1.292 | hinarsible Primp (ALK SYST incid as evacuation NT DOO 1986 Turbidity (NTU) (SO'S or 1 NTU) LO LO SS SS | DO (mg/l) (10% or 0 1 mg/l) (7.56 (7.23 (6.59 (6.67) | ORP
(mV)
 10 mV
 | | Time 9:40 9:40 9:55 0:05 10:05 | Pump Rate (Lmin.) 0.150 0.150 0.150 | 7:40 Total Gallons Removed 0.79(723 0.49539 0.69353 0.99169 1.08983 | Water
Lovel
(ft TIC)
17.49
17.38
17.38
17.38
17.38
17.38 | Tamp.
(Colcius)
(3%)*
12.75
17.72
12.08
11.95
11.88 | Perstaltic Pum Pump Type Samples collect O O3C 0: BIDIMETEL pH [0 1 units]* | MARSCH. MARSCH. MARSCH. MARSCH. MARSCH. MARSCM. MS/Cond. MS | honorsible Primp (ALK SYST mod as evacuation N 2000 198 (Turbidity (NTU) | OT DO (mg/l) (10% or 0 1 mg/l) 7.56 7.23 6.59 6.67 5.90 | ORP
(mV)
 10 mV
202.9
 13.8.7
 17.2
 1.4.6
 161.1 | | Time 9:40 9:40 9:40 9:40 9:40 9:40 9:40 10:05 | Pump Rate (Umin.) 0.150 0.150 0.150 | 7:40 Total Gallons Removed 0.791723 0.49539 0.69353 | Water
Lovel
(ft TIC)
17.49
17.38
17.38
17.38 | Tamp.
(Colcius)
(3%)*
12.75
17.72
12.08
11.95
11.88
11.81 | Perstaltic Pum Pump Type Samples collect O O3C 0: BIDIMETEL pH [0 1 units]* | MARSCH. MARSCH. MARSCH. MARSCH. MARSCH. MARSCM. MS/Cond. (mS/cm) [3%]* 1.277 1.289 1.292 1.291 1.298 1.298 | hinarsible Primp (ALK SYST incid as evacuation NT DOO 1986 Turbidity (NTU) (SO'S or 1 NTU) LO LO SS SS | DO (mg/l) (10% or 0 1 mg/l) 7.56 7.23 6.57 5.90 5.74 | ORP
(mV)
 10 mV
202.9
 13 8.7
 177.2
 1,4.6
 161.1
 155.0
 149.6 | | Pi AD (0:15) (0:15) (0:25) | Pump Rate (Lmin.) 0.150 0.150 0.150 | 7:40 Total Gallons Removed 0.79(723 0.49539 0.69353 0.99169 1.08983 | Water
Lovel
(ft TIC)
17.49
17.38
17.38
17.38
17.38
17.38 | Tamp.
(Colcius)
(3%)'
12.75
17.72
12.08
11.95
11.81 | Perstaltic Pum Pump Type Samples collect O O3C 0: BIDIMETEL pH [0 1 units]* | MARSCH. MARSCH. MARSCH. MARSCH. MARSCH. MARSCM. MS/Cond. MS | honorsible Primp (ALK SYST inced as evacuation NTUDO 1986 Turbidity (NTU) [50% or 1 NTU]* [6 5 5 4 | DO (mg/l) (10% or 0 1 mg/l) (-23 6.59 6.67 5.44 5.44 | ORP
(mV)
 10 mV
202.9
 1 % 8.
 177.2
 1.4 %
 161.1
 155.0
 149.6
 149.6 | | Time 9:40 9:55 0:00 0:15 10:25 10:30 | Pump Rate (Limin.) 0.150 0.150 0.150 0.150 | 7:40 Total Gallons Removed 0.79(723 0.49539 0.69353 0.99169 1.08983 1.28798 1.486 1.486 | Water
Lovel
(ft TIC)
17. 410
17. 38
17. 38
17. 38
17. 38
17. 38
17. 38 | Tamp.
(Colcius)
(3%)'
12.75
17.72
12.08
11.95
11.81 | Perstaltic Pum Pump Type Samples collect O O3C 0: BIDIMETEL pH [0 1 units]* | MARSCH. MARSCH. MARSCH. MARSCH. MARSCH. MARSCM. MS/Cond. (mS/cm) [3%]* 1.277 1.289 1.292 1.291 1.298 1.298 | honorsible Primp (ALK SYST inced as evacuation NTUDO 1986 Turbidity (NTU) [50% or 1 NTU]* [6 5 5 4 | DO (mg/l) (10% or 0 1 mg/l) 7.56 7.23 6.57 5.90 5.74 | ORP
(mV)
 10 mV
202.9
 138.7
 17.2
 1.4 %
 161.1
 155.0
 149.6
 144.9 | | Time 9:40 9:40 9:40 9:40 9:40 9:40 9:55 0:05 10:15 10:25 10:25 10:35 | Pump Rate (Limin.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | 7:40 Total Gallons Removed 0.79(723 0.49539 0.69353 0.99169 1.08983 1.28798 1.486 1.6894 | Water
Lovel
(ft.TIC)
17.450
17.38
17.38
17.38
17.38
17.38 | Tamp.
(Colcius)
(3%)'
12.75
17.72
12.08
11.95
11.81
11.77
(1.72 | Perstaltic Pum Pump Type Samples collect O O3C 0: BIDIMETEL pH [0 1 units]* | MARSCH. MARSCH. MARSCH. MARSCH. MARSCH. MARSCM. MS/Cond. MS | hinarsible Primp (ALK SYST incid as evacuation NT DOO 1986 Turbidity (NTU) (SO'S or 1 NTU) LO LO SS SS | DO (mg/l) (10% or 0 1 mg/l) (-23 6.59 6.67 5.44 5.44 | ORP
(mV)
 10 mV
202.9
 1.4.6
 155.0
 149.6
 147.9
 134.1 | | Pi Pi Manutes of Pur /olumo of water | Pump Rate (Limin.) 0.150 0.150 0.150 0.150 | 7:40 Total Gallons Removed 0.79(723 0.49539 0.69353 0.99169 1.08983 1.28798 1.486 1.6894 1.882 | Water
Lovel
(#170)
17.40
17.38
17.38
17.38
17.38
17.38
17.39
17.38 | Tamp.
(Colcius)
(3%)'
12.75
17.72
12.08
11.95
11.81
11.77
(1.72 | Perstaltic Pum Pump Type Samples collect O O3C 0: BIDINETEL pH [0 1 units]* | MARSCH. MARSCH. MARSCH. MARSCH. MARSCH. MARSCM. MS/COM. [3%]* 1.277 1.284 1.292 1.291 1.298 1.298 1.299 1.299 | honorsible Primp (ALK SYST inced as evacuation NTUDO 1986 Turbidity (NTU) [50% or 1 NTU]* [6 5 5 4 | DO (mg/l) (10% or 0 1 mg/l) (| ORP
(mV)
 10 mV
 202.9
 13 8.7
 177.2
 1.4.6
 161.1
 155.0
 149.6
 149.6 | | Well No. | amal- | -12 | | - · · · · · · · · · · · · · · · · · · · | #GMA Name | GE PITT | | | |
--|--|--|--|---|--|--|--|--|--| | Key No. | _NA_ | | | - Sampli | | GAR/KLI | | | | | | kground (ppm) | 0 | | | Date | 10/15/ | | | | | Well He | adspace (ppm) | 0 | | - 2 | Weather | OVERCA | 57 1 | | | | ELL INFOR | MATION | 15 | | | | | Sample Time | 11:15 | | | Referenc | e Point Marked? | (X) N | | 0 | | | Sample ID (| SMA1-13 | | | Height of | Reference Point | 190 | Meas. From | GROUND | | | Duplicate IO | _ | | | | Well Diameter | 24 | 6 | | | | MS/MSD | ; | | | | en Interval Depth | 15-25 | | GILDWID | | | Split Sample ID | 25-GW0000 | 46-0-3 | | W | ater Table Depth | | Meas, From | _TIC | | | | | | | | Well Depth | 27.28 | Meas From | TIC | | Required | Analytical (| Parameters: | Collected | | Length | of Water Column | | | | | X | VOCs (| Std. list) | 1/1 | | Valume | of Water in Well | 1.6150 | al | | | 1) | VOCs | (Exp.list) | () | | Intake Dept | h of pump/tubing | 22.5' | Meas From | TC | | (×) | SV | OCs . | 1 × 1 | | | | | | | | (× 1 | PCBs | (Total) | 121 | | eference Poi | nt Identification | | | | | (🗙) | PCBs (C | Dissolved) | 121 | | C. Top of In | ner (PVC) casing | | | | | 1 10 1 | Metalsrin | org (Total) | 121 | | | outer (protective) | | | | | 1 4 1 | Mothis/Inorg |
(Dissolved) | 141 | | | Ground Surface | | | | | 1 🗶 1 | | s/PCDFs | 1 1 | | and the second second | | | | | | 1 1 | | VHerb | 1 | | edavelop? | YN | | | | | 1 1 | | Menustian | 1 1 | | | | | | | | - A | | (Specify) | 7 1 | | VACUATION | NINFORMATION | | | | | 25 2 | | | | | - 18 | Pump Start Time | 9:40 | | | | | | | | | | Pump Stop Time | | - | | Evacuation Mo | thed Bider f | : Eltraddar Pa | mp (X .) | | | denuters of Po | | | | | Penstallic Pum | 10) Su | omersible Primp (| DESTRUCTION OF THE PROPERTY | city () | | | N. S. C. S. C. C. C. S. M. S. | | - | | | | 4 C1000 | and the second second | | | Joiume of wal | ter removed | | | | Pump Type | MAKSTAID | 1 K 375161 | 7) [| | | | | | 4 | | | MAKSCHA
and by same me | rice S.A.S.E.A. | | | | Valume of wal
Did well go dr | λ5. A QQ | Autor Type(s) / S | Senut Nombors | | Samples collec | and by same me | ithoid as evaquation | · • Nispecity) | | | | y? Y 🐧
Writer Quality N | 100 | | HACH - | Samples collection 030 TURBIOL | 0392A
METER | 9812000 | · • Nispecity) | ORP | | did well go dr | y? Y 🐧
Water Quality N | Total | Water | HACH Temp. | Samples collec | 0392AI
METER
Sp. Cond. | 9812000
Turbidity | 9 Nispecity) | ORP | | | Water Quality N | Total
Gallons | Water
Level | Temp.
(Colclus) | Samples collection 030 | O3 92At
METER
Sp. Cond.
(mS/cm) | 9812000
Turbidity
(NTU) | 9 Nepecty) 19 807 00 (mg/l) | ORP
(mV) | | lid well go dr | Water Quality N Pump Rate (L/min.) | Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Colclus) | 5. amples collection 030 TURB. 01 pH [0.1 units]* | O3 92AI
MOTER
Sp. Cond.
(mS/cm)
[3%] | 981200C Turbidity (NTU) | 9 Neperaly) 19 507 00 (mg/l) (10% or 0.1 ing/l) | ORP
{mV}
[t0 mV]* | | Time | Water Quality N Pump Rate (L/min.) | Total Gallons Removed 2. 400 | Water
Level
(fi TIC)
17.57 | HACH Temp. (Colclus) 3% - //- 7 2 | 5.amples collection 030 TURBIOI pH [0.1 units]* | O3 92AI
MOTER
Sp. Cond.
(mS/cm)
[3%]* | PB12 OOC Turbidity (NTU) (10% or 1 NTU) | 9 Neperaly) 19 807 00 (mg/l) (10% or 0.1 ing/l) 5-56 | (mV)
[10 mV]* | | Time | Water Quality N Pump Rate (L/min.) | Total
Gallons
Removed
2- YOD
2-515 | Water
Level
(fi TIC)
17.57
17.38 | HACH Temp. (Colclus) 3% //- 7 \(\) //- 6 7 | 5.amples collection 030 TURB.01 pH [0.1 units] 6.94 6.96 | 03 92AI
MOTEL
Sp. Cond.
(mS/cm)
[3%]*
/-300
/-300 | 9812000 Turbidity (NTU) [10% or 1 NTU]* | 9 Neperaly) 19 807 00 (mg/l) (10% or 0.1 ing/l) 5-56 5.55 | ORP
(mV)
[10 mV)*
76.1 | | Time 10:48 | Water Quality N Pump Rate (Limin.) O.15-D O.15-D | Total Gallons Removed 2. YOD 2.519 2.637 | Water
Level
(ft TIC)
17.57
17.38
17.39 | HACH Temp. (Colclus) 3% 11-72 11-67 | 5.amples collection 030 TURB. 01 pH [0.1 units]* 6.94 6.96 6.97 | 03 92 AI
METEL
Sp. Cond.
(mS/cm)
[3%]
7.300
7.300 | PRIZODO Turbidity (NTU) (10% or 1 NTU) 2 | 9 Nepecty) 9 19 807 00 (mg/l) 10% or 0.1 mg/l) 5°.56 5°.55' 5-5' | ORP
(mV)
[10 mV]*
76.1
62.7
52.0 | | Time 10:48 | Water Quality N Pump Rate (L/min.) | Total Gallons Removed 2. 400 2.515 2.637 2.758 | Water
Level
(ft TIC)
17.37
17.38
17.39
17.38 | HACH Temp. (Celclus) 3% - 1.72. 1.67 1.67 | 5.amples collection 0.30 TURB.OI pH [0.1 units] 6.94 6.96 6.97 6.77 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%] 7.300 7.300 7.300 | POLY OF STATES | 19807
00
(mg/l)
[10% or 0.1 mg/l]*
5°.56
5°.55
5°.55
5°.55 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0 | | Time 10:48 10:57 10:57 10:57 | Water Quality N Pump Rate (Limin.) O.15-D O.15-D | Total Gallons Removed 2- 400 2-515 2-637 2-758 2-875 | Water
Level
(ft TIC)
17.37
17.38
17.39
17.38 | HACH Temp. (Celclus) 3% - 11-72 11-67 11-67 11-64 | 5. amples collection 0.3 CTURB, Oi. pH [0.1 units]* 6.94 6.96 6.97 6.17 6.18 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%] 7.300 7.300 7.300 7.300 7.300 | PRIZOCO Turbidity (NTU) (10% or 1 NTU) 2 2 2 1 2 | 19807
00
(mg/l)
[10% or 0.1 mg/l]
5°.56
5°.55
5°.55
5°.55 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
27.5 | | Time 10:48 10:57 10:57 10:57 | Pump Rate (L/min.) 0.150 | Total Gallons Removed 2. 400 2.515 2.515 2.758 2.875 2.949 | Water
Level
(ft TIC)
17.37
17.38
17.39
17.38 | HACH Temp. (Celclus) 3% - 11.72 11.67 11.67 11.64 11.66 | 5. amples collection 0.3 CTURB. Oi. pH (0.1 unus) 6.94 6.96 6.97 6.98 6.98 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%] 7.300 7.300 7.300 7.300 7.300 7.300 | PRIZODO Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 | 19807
00
(mg/l)
[10% or 0.1 mg/l]
5-56
5-57
5-57
5-52
5-57 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
28.5 | | Time 10:48 10:51 10:54 10:54 10:54 10:54 10:54 10:55 | Pump Rate (L/min.) 0.150 0.150 0.150 | Total Gallons Removed 2- 400 2-515 2-637 2-758 2-875 | Water
Level
(ft TIC)
17.37
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) 3% - 11-72 11-67 11-67 11-64 | 5.amples collection 030 TURB.O. pH [0.1 units]* 6.94 6.96 6.97 6.97 6.98 6.98 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%] 7.300 7.300 7.300 7.300 7.300 | PRIZOCO Turbidity (NTU) (10% or 1 NTU) 2 2 2 1 2 | 9 Negocity 19 807 00 (mg/l) 10% or 0.1 (mg/l) 5°-56 5°-55 5'-57 5'-52 5'-57 5'-57 | ORP
(mV)
[10 mV]
76.1
62.7
52.0
40.1
28.5
20.3
15.5 | | Time 10:48 10:57 10:59 10:59 11:00 | Pump Rate (L/min.) 0.150 0.150 0.150 | Total Gallons Removed 2. 400 2.515 2.515 2.758 2.875 2.949 | Water
Level
(ft TIC)
17.37
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) 3% - 11.72 11.67 11.67 11.64 11.66 | 5. amples collection 0.3 CTURB. Oi. pH (0.1 unus) 6.94 6.96 6.97 6.98 6.98 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%] 7.300 7.300 7.300 7.300 7.300 7.300 | PRIZODO Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 | 19807
00
(mg/l)
[10% or 0.1 mg/l]
5-56
5-57
5-57
5-52
5-57 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
27.5
20.3
15.5 | | Time 10:48 0:51 0:59 0:59 10:03 11:00 11:05 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2. 400 2.515 2.537 2.758 2.875 2.975 3.117 | Water
Level
(ft TIC)
17.38
17.38
17.38
17.38
17.38
17.38
17.39 | HACH Temp. (Celclus) [3%] 11.7 Z 11.67 11.67 11.67 11.64 11.66 11.66 | 5.amples collection 030 TURB.O. pH [0.1 units]* 6.94 6.96 6.97 6.97 6.98 6.98 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%]* 7.300 7.300 7.300 7.300 7.300 7.300 7.300 7.300 7.300 7.300 | PRIZODO Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 | 9 Negocity 19807 00 (mg/l) 10% or 0.1 mg/l) 5.56 5.55 5.57 5.57 5.57 5.57 5.57 | ORP
(mV)
[10 mV]
76.1
62.7
52.0
40.1
28.5
20.3
15.5 | | Time 10:48 10:51 10:59 10:59 11:03 11:00 11:05 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z- YOD Z-515 2-637 Z-758 Z-875 Z-975 Z-118 3-238 3-358 | Water
Level
(ft TIC)
17.38
17.38
17.38
17.38
17.38
17.38
17.39
17.39 | HACH Temp. (Celclus) [3%] 11.72 11.67 11.67 11.67 11.64 11.66 11.64 | 5. amples collection of the co | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%]* /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 | PRIZODO Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 | 9 Negocity) 19807 00 (mg/l) (10% or 0.1 mg/l) 5-56 5-55 5-57 5-57 5-57 5-57 5-57 5-57 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
28.5
20.3
15.5 | | Time 10:48 10:51 10:59 10:59 11:00 11:05 11:05 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z. 490 Z. 515 Z. 537 Z. 758 Z. 875 Z. 975 Z. 117 Z. 123 | Water
Level
(ft TIC)
17.38
17.38
17.38
17.38
17.38
17.38
17.39 | HACH Temp. (Celclus) [3%] 11.72 11.67 11.67 11.64 11.66 11.65 11.64 11.63 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 7.00 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%]* /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 | POLZ OOC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 1 | 9 Negocity 19807 00 (mg/l) 10% or 0.1 mg/l) 5.56 5.55 5.57 5.57 5.57 5.57 5.57 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
28.5
20.0
15.5
10.0
6.0 | | Old well Ga dr | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z- YOD Z-515 2-637 Z-758 Z-875 Z-975 Z-118 3-238 3-358 | Water
Level
(ft TIC)
17.38
17.38
17.38
17.38
17.38
17.38
17.39
17.39 | HACH Temp. (Celclus) [3%] 11.72 11.67 11.67 11.64 11.66 11.65 11.64 11.63 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 7.00 | 03 92AI MOTEL Sp. Cond. (mS/cm) [3%]* /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 /-300 | POLZ OOC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 1 | 9 Negocity 19807 00 (mg/l) 10% or 0.1 mg/l) 5.56 5.55 5.57 5.57 5.57 5.57 5.57 | ORP
(mV)
[10 mV]
76.1
62.7
52.0
40.1
28.5
20.0
15.5
10.0
6.0 | | Time 10:48 10:51 10:54 10:54 10:55 11:05 11:15 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z- YOD Z-515 Z-537 Z-758 Z-875 Z-979 3-119 3-238 3-358 3-475 | Water
Level
(ft TIC)
17.38
17.38
17.38
17.38
17.38
17.39
17.39
17.39 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | POLZ OOC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 1 | 9 Negocity 19807 00 (mg/l) (10% or 0.1 mg/l) 5-56 5-55 5-57 5-57 5-57 5-57 5-57 5-57 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
28.5
20.0
15.5
10.0
6.0 | | Time 10:48 10:51 10:54
10:54 10:54 11:55 11:15 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | POLZ OOC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 1 | 9 Negocity 19807 00 (mg/l) (10% or 0.1 mg/l) 5-56 5-55 5-57 5-57 5-57 5-57 5-57 5-57 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
28.5
20.0
15.5
10.0
6.0 | | Time 10:48 10:51 10:54 10:54 10:54 11:55 11:15 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | POLZ OOC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 1 | 9 Negocity 19807 00 (mg/l) (10% or 0.1 mg/l) 5-56 5-55 5-57 5-57 5-57 5-57 5-57 5-57 | ORP (mV) [10 mV] 76.1 6 2.7 5 2.0 40.1 28.5 7 0 0 6.0 | | Time 10:48 10:51 10:54 10:54 10:54 11:55 11:15 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | POLZ OOC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 1 | 9 Negocity 19807 00 (mg/l) (10% or 0.1 mg/l) 5-56 5-55 5-57 5-57 5-57 5-57 5-57 5-57 | ORP (mV) [10 mV] 76.1 6 2.7 5 2.0 40.1 28.5 7 0 0 6.0 | | Time Time 10:48 10:57 10:59 11:00 11:05 The stabilize | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | POLZ OOC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 2 1 | 9 Negocity 19807 00 (mg/l) (10% or 0.1 mg/l) 5-56 5-55 5-57 5-57 5-57 5-57 5-57 5-57 | ORP
(mV)
[10 mV]*
76.1
62.7
52.0
40.1
28.5
20.0
15.5
10.0
6.0 | | Time 10:48 10:51 10:59 11:00 11:15 The stabilized | Pump Rate (Limin.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | P\$12 o OC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 1 1 1 als) is listed in each | (mg/l) 19807 00 (mg/l) 10% or 0.1 mg/l) 5.56 5.55 5.57 5.52 5.57 5.57 5.57 5.57 5.57 | ORP (mV) [10 mV] 76.1 6 7 7 5 2.0 40.1 27.5 20.3 15.5 10.0 6.0 3.1 | | Time Time 10:48 10:57 10:59 11:00 11:05 The stabilize OBSERVATION SAMPLE DE | Pump Rate (L/min.) O.150 O.1 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | P\$12 o OC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 1 1 1 als) is listed in each | (mg/l) 19807 00 (mg/l) 10% or 0.1 mg/l) 5.56 5.55 5.57 5.52 5.57 5.57 5.57 5.57 5.57 | ORP (mV) [10 mV] 76.1 6 7 7 5 2.0 40.1 27.5 20.3 15.5 10.0 6.0 3.1 | | Time Time IO: 48 IO: 57 IO: 59 50 IO | Pump Rate (L/min.) O.150 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5. amples collection 030 TURB, 01 pH [0.1 units]* 6.94 6.96 6.97 6.98 6.98 6.98 6.98 6.98 7.00 7.00 | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | P\$12 o OC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 1 1 1 als) is listed in each | (mg/l) 19807 00 (mg/l) 10% or 0.1 mg/l) 5.56 5.55 5.57 5.52 5.57 5.57 5.57 5.57 5.57 | ORP (mV) [10 mV] 76.1 6 7.7 5 2.0 40.1 27.5 20.3 15.5 10.0 6.0 3.1 | | Time | Pump Rate (L/min.) O.150 O.1 | Total Gallons Removed Z-YOD 2-519 2-539 2-758 2-875 2-949 3-119 3-238 3-358 3-478 | Water
Level
(fi TIC)
17.37
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38
17.38 | HACH Temp. (Celclus) [3%] 11-72 11-67 11-67 11-69 11-64 11-63 11-61 | 5.amples collected at 3- to | 1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300
1.300 | P\$12 o OC Turbidity (NTU) (10% or 1 NTU) 2 2 1 2 1 1 1 1 als) is listed in each | 9 Negocity 19807 00 (mg/l) (10% or 0.1 mg/l) 5-56 5-55 5-57 5-57 5-57 5-57 5-57 5-57 | ORP (mV) [10 mV] 76.1 6 7 7 5 2.0 40.1 27.5 20.3 15.5 10.0 6.0 3.1 | | Well No. | FX-37 | | | _ Sit | | 12.4 | | GMA-1 | | |--
--|--|---|---|--|---
--|--|--| | 130000000000000000000000000000000000000 | | 1000 | | Sampl | ing Personnel | GAR | | | | | | kground (ppm) | _0 | | - | | 10/16/03 | | | | | Well He | adspace (ppm) | _0 | | = | Weather | Clary s | 0-550F | | | | VELL INFORM | MATION | | | | | | Sample Time | 17:05 | | | Referenc | e Point Marked? | (V) N | | | | | | HR-GI-MU | 1-1 | | | Reference Point | The second secon | Meas. From | Ground | | | Duplicate ID | | V -2 | | 1,12,211, 01 | Well Diameter | | William Tream | STOWNS | | | MS/MSD | | | | Carn | en Interval Depth | | -
Meas From | Grannel | | | | | | | | ater Table Depth | | weas_From
Meas_From | | | | Split Sample ID | | | | | Weil Depth | | | TIC | 5 | | ************* | A 570 CT CO CO CO CO CO | 1.540.5007777 | | 2 | of Water Column | | Meas From | TIL | | Required | | Parumeters: | Collected | | | | | 50 | | | t: :) | | (Std. list) | 1 2 | | | of Water in Well | THE RESERVE AND ADDRESS OF THE PARTY | | | | 1 3 | | (Exp.list) | (0 | | intake depu | h of pump/lubing | 12' ' | _Meas From | TIL | * | 1 1 | | OCs . | 1 u | | | CONTRACTOR CONTRACTOR | | | | | 1 3 | | (Total) | | | | nt Identification: | | | | | A . | | Dissolved) | 8 9 | | | ner (PVC) casing | , | | | | L 1 | | org. (Total) | 2 3 | | | suter (protection) | casing | | | | 2 N S | |). (Dissolved) | ¥ 3 | | rnde/BGS (| Ground Surface | | | | | 1. 1 | | SPCDFs | X 31 | | | | | | | | 1 3 | Pos | t/Herb | 3 1 | | ecovelog? | YN | | | | | 6 4 | Matural - | Altonumban | 1 1 | | | | | | | | X | Other | (Specify) | 1×1 | | VACUATION | INFORMATION | 1 | 016020 | | | 7 | otal & Fil | Hered Mer | * 1 | | F | ump Start Time | 11:10 11: | :15 | | | 417 | | | cury | | F | Pump Stap Time | 12:15 | FT- | | Eventuation Met | ttest Banur (|) Bladder Pr | ump (X) | | | Amates of Pu | retroppy | 60 | | | Perstallic Puri | ay () Si | ibmersible Pamp (|) Other/Spe | city () | | CATHERD AND CASE AND COLUMN | 1174211111 | | | | | | | | | | Zulamn of wat | | 1.5 = 1/0 | nı | | Comp Type | Marso | holk Syster | n one | | | few to proclar | er removed
77 Y D | 1. 5 g . 1/0. | | V51-55 | Sumples cyllec | ted by suche me | holk System
thad as evacuation
> AF | The second secon | | | | or roominyed
17 Y D Water Quality 6 | delen Typo(s) / 3 | Sanal Numbers | Hach Tu | 5. amples civiled
6 MPS - 6
- bidinete | ted by such a me
7 7 C O 3 9
7 - O 2 O 2 | thed as evacuation 2. A.E | 7 (N(specify) | | | falsing of wat
Jid will go dry | Water Quality & | Melen Typo(s) / 2 | Sonal Numbers
Water | Hach Tu
Temp. | Samples collect | ted by such a me
2 3 C O 3 9
2 - O 2 O 2
3 Sp. Cond. | thed as evacuation AE ODD 25 3 76 Turbidity | 7 (Y) N(specify) | ORP | | few to proclar | Water Quality N | Total
Gaillons | Sonal Numbers
Water
Level | Hach To
Temp.
(Colclus) | Samples civiled GMPS - C -Lidinate pH | 7 7 C O 3 9 7 - O 2 O 2 Sp. Cond. (mS/cm) | thod as evacuation 2. A.E. 000 2.5.3.76 Turbidity (NTU) | 7 (N(specify) 00 (mg/l) | ORP
(mV) | | falame of wat
hid well go dry
Time | Water Quality & | John Typo(s) / 5
Total
Gallons
Removed | Sanal Numbers
Water
Level
(II TIC) | Hach Tu
Temp.
(Celclus)
[3%]* | Sumplies collects GMPS - G - Lidinets pH [0.1 anals] | 7 C O J 9 - O Z O Z Sp. Cond. (mS/cm) [3%]* | thod as evacuation 2 A E 000 2 5 3 76 Turbidity (NTU) [16% or 1 NTU]* | 7 (V) N(specify) 00 (mg/l) [10% or 0.1 mg/l] | ORP
(mV) | | falsame of wait
Jid well go dry
Time | Water Quality N | Total
Gaillons | Sanal Numbers Water Level (h TIC) 3-58 | Hach Tu
Temp.
(Colclus)
[3%]* | Samples civiled GMPS - C -Lidinate pH | 7 7 C O 3 9 7 - O 2 O 2 Sp. Cond. (mS/cm) | thod as evacuation 2 A E 000 2 5 3 76 Turbidity (NTU) [10% or 1 NTU]* | 7 (N(specify) 00 (mg/l) | ORP
(mV)
[10 mV]* | | falama of wat
bid well go dry
Time: | Water Quality & Pump Rate (Umln.) | Total Gallons Removed | Water Level (h TIC) 3-58 3, 57 | Hach To
Temp.
(Colclus)
[D%] | Sumplies collects GMP1 - G - Lidimets pH [0.1 ands] | 7 C O 3 9 - 0 Z O Z Sp. Cond. (mS/cm) [3%]* | thod as evacuation 2 AE 000 25 3 76 Turbidity (NTU) [10°s or 1 NTU]* 20 // | 7 (V) N(specify) 00 (mg/l) (10% or 0.1 mgs) | ORP
(mv)
[10 mv]* | | Time //: /8 //: 25 | Water Quality & Pump Rate (Umin.) | Total Gallons Removed 0.33 0.46 | Water Level (h TIC) 3.58 3.57 | Hach To Temp. (Colclus) | Sumples collects GMP1 - G - Lidimets pH [0.1 units]* | 7 7 C 0 3 9 7 - 0 Z 0 2 Sp. Cond. (mS/cm) [3%]* | thod as evacuation 2 A E 000 2 5 3 76 Turbidity (NTU) [10* or 1 NTU]* 2 0 // 9 | 00 (mg/l) [10% or 0.1 mg/l] | ORP
(mV)
[10 mV]"
— | | Time //: /8 //: 25 | Water Quality & Pump Rate (Umin.) 150m1 | Total Gallons Removed | Water
Level
(h TIC)
3 · 5 8
3 · 5 7
3 · 5 7 | Hach Tu Temp. (Colclus) [19%] | 5. unplus called G MPS - C - Lidimets pH [0.1 unus]* | 7 7 C 0 7 9
7 - 0 Z 0 2
Sp. Cond.
(mS/cm)
[3%]*
0.7/3
0.7/20 | thod as evacuation 2 A E 000 2 5 3 76 Turbidity [NTU] [10*5 or 1 NTU]* 2 0 // // 9 | 00 (mg/l) [10% or 0.1 mg/l] | ORP
(mV)
[10 mV]"
 | | Time: //: /8 //: 30 //: 35 | Pump Rate (Umin.) 150m1 100 | Total Gallons Removed 0.33 0.46 | Water Level (h TIC) 3.58 3.57 | Hach Tu Temp. (Colclus) [19%] | 5. unplus called G MPS - C - Lidimets pH [0.1 unds]* | 7 7 C 0 7 9
7 - 0 Z 0 2
Sp. Cond.
(mS/cm)
[3%]*
 | ### and the second an | 00 (mg/l) [10% or 0.1 mg/l] | ORP
(mV)
[10 mV]"
-37.8
-61.0
-67.5 | | Time: //: /8 //: 30 //: 35 | Pump Rate (Umin.) 150m 100 100 | Total Gallons Removed 0.33 0.46 0.59 | Water
Level
(h TIC)
3 · 5 8
3 · 5 7
3 · 5 7 | Hach Tu Temp. (Colclus) [19%] | 5. unplus called G MPS - C - Lidimets pH [0.1 unus]* | 7 7 C 0 7 9
7 - 0 Z 0 2
Sp.
Cond.
(mS/cm)
[3%]*
0.7/3
0.7/20 | thod as evacuation 2 A E 000 2 5 3 76 Turbidity [NTU] [10*5 or 1 NTU]* 2 0 // // 9 | 00 (mg/l) [10% or 0.1 mg/l] | ORP
(mV)
[10 mV]"
-37.8
-61.0
-67.5
-71.0 | | Time //: /8 //: 25 //: 30 //: 45 | Pump Rate (Lmin.) 150m 100 100 100 | Total Gallons Removed 0.33 0.46 0.59 0.72 0.85 | Water
Level
(h TIC)
3 · 5 8
3 · 5 7
3 · 5 7
3 · 5 7
3 · 5 7 | Hach Tu Temp. (Colclus) [19%] | 5. unplus called G MPS - C - Lidimets pH [0.1 unds]* | 7 7 C 0 7 9
7 - 0 Z 0 2
Sp. Cond.
(mS/cm)
[3%]*
 | ### at the distribution of | 9.60
3.36
3.24
3.22 | ORP
(mV)
[10 mV]
-
-37.8
-61.0
-67.5
-71.0 | | Time //: /8 //: 25 //: 30 //: 45 //: 50 | Pump Rate (Lmin.) 150m 100 100 | Total Gallons Removed 0.33 0.46 0.59 | Water
Level
(h TIC)
3.57
3.57
3.57
3.57
3.57 | Hach Tu Temp. (Colclus) [3%] - 14.36 14.10 13.97 13.99 13.80 | 5. amples civiliano G MPS - C - Lidi meto pH [0.1 ands]* | 7 7 0 7 7 8 0 7 8 | ### and the second an | 7 (7) N(specify) 10% or 0.1 mg/l | ORP
(mV)
[10 mV]"
-37.8
-61.0
-67.5
-71.0 | | Time //: /8 //: 25 //: 30 //: 45 //: 55 | Pump Rate (Limin.) 150m 100 100 100 100 100 | Total Gallons Removed 0.33 0.46 0.59 0.72 0.85 0.98 | Water
Level
(h TIG)
3 · 5 ?
3 ? | Hach To Temp. (Colclus) [3%] - 14.36 14-10 13.97 13.99 | 5. amples civilize G MPS - C - Lidi mets pH [0.1 ands]* | 7 7 C 0 7 9 7 - 0 Z 0 2 8 p. Cond. (mS/cm) [3%]* | ### and the second an | 9.60
3.36
3.24
3.22 | ORP
(mV)
[10 mV]
-
-37.8
-61.0
-67.5
-71.0 | | Time //: /8 //: 25 //: 30 //: 45 //: 55 | Pump Rate (Umin.) 150m 100 100 100 100 100 100 100 100 | Total Gallons Removed 0.33 0.46 0.72 0.85 0.98 1.11 | Water
Level
(h TIC)
3.57
3.57
3.57
3.57
3.57 | Hach To Temp. (Colclus) [3%] - 14.36 14-10 13.97 13.99 13.73 | 5. unplus called G MPS - C - Lide mets pH [0.1 units]* | 7 CO 3 9 7 - O Z O 2 5 p. Cond. (mS/cm) 3%/r | ### and the control of o | 7 (V) N(specify) 10% or 0.1 mg/l | ORP
(mV)
1:0 mV;
-
-37.8
-61.0
-67.5
-71.0
-20.0 | | Time //: /8 //: 25 //: 30 //: 45 //: 55 | Pump Rate (Umin.) 150m 100 100 100 100 100 100 100 100 | Total Gallons Removed 0.33 0.46 0.72 0.85 0.98 1.11 | Water
Level
(h TIG)
3 · 5 ?
3 ? | Hach To Temp. (Colclus) [3%] - 14.36 14-10 13.97 13.99 13.73 | 5. unplus called G MPS - C - Lide mets pH [0.1 units]* | 7 CO 3 9 7 - O Z O 2 5 p. Cond. (mS/cm) 3%/r | ### and the control of o | 7 (V) N(specify) 10% or 0.1 mg/l | ORP
(mV)
1:0 mV;
-
-37.8
-61.0
-67.5
-71.0
-20.0 | | Adama of wat
Jid well go dry
Time | Pump Rate (Umin.) 150m 100 100 100 100 100 100 100 100 | Total Gallons Removed 0.33 0.46 0.72 0.85 0.98 1.11 | Water
Level
(h TIG)
3 · 5 ?
3 ? | Hach To Temp. (Colclus) [3%] - 14.36 14-10 13.97 13.99 13.73 | 5. unplus called G MPS - C - Lide mets pH [0.1 units]* | 7 CO 3 9 7 - O Z O 2 5 p. Cond. (mS/cm) 3%/r | ### and the control of o | 7 (V) N(specify) 10% or 0.1 mg/l | ORP
(mV)
1:0 mV;
-
-37.8
-61.0
-67.5
-71.0
-20.0 | | Time //: /8 //: 25 //: 30 //: 35 //: 55 //: 55 //: 55 | Pump Rate (Umin.) 150m 100 100 100 100 100 100 100 100 100 | Total Gallons Removed | Water
Level
(h TIC)
3.57
3.57
3.57
3.57
3.57
3.57
3.57 | Hack To Temp. (Colclus) [296] 14.36 14.10 13.97 13.99 13.72 | 5. amples civiled G MPS - G - G - G - G - G - G - G - G - G - | 7 CO 3 9 7 - O Z O Z Sp. Cond. (mS/cm) 3%/r - 0.7/3 0.7/3 0.7/2 0.7/8 0.7/5 0.7/0 | ### and the second an | 00 (mg/l) (10% or 0.1 mg/l) 9.60 3.36 3.24 3.24 3.22 3.28 3.28 3.28 | ORP
(mV)
1:0 mV;
-
-37.8
-61.0
-67.5
-71.0
-70.0
-68.7 | | Time //: /8 //: 25 //: 30 //: 35 //: 50 //: 55 //: 50 | Pump Rate (Lmin.) / 50m / 60 / 10 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Colclus) [296] 14.36 14.10 13.97 13.99 13.72 | 5. amples civiled G MPS - G - G - G - G - G - G - G - G - G - | 7 CO 3 9 7 - O Z O Z Sp. Cond. (mS/cm) 3%/r - 0.7/3 0.7/3 0.7/2 0.7/8 0.7/5 0.7/0 | ### and the control of o | 00 (mg/l) (10% or 0.1 mg/l) 9.60 3.36 3.24 3.24 3.22 3.28 3.28 3.28 | ORP
(mV)
1:0
mV;
-
-37.8
-61.0
-67.5
-71.0
-70.0
-68.7 | | Time //: /8 //: 25 //: 30 //: 35 //: 55 //: 50 The stabilize OBSERVATIO | Water Quality N Pump Rate (Lmin.) 150m 1 100 100 100 100 100 100 100 100 100 1 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14-10 13.97 13.99 13.72 | 5. amplies civiled G MPS - G - Lidimete pH [0 1 ands]* 6.73 6.81 6.89 6.89 6.99 6.90 6.92 | 2 7 C 0 3 9 7 - 0 Z 0 2 3 p. Cond. (mS/cm) [3%]* - 0 - 7 / 3 0 - 7 2 0 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 | othod as evacuation 2. A.E. 000 2.5.3.76 Turbidity (NTU) [10% or 1.NTU]* 2.0 // 9 8 6 6 6 5 5 5 | 00 (mg/l) (10% or 0.1 mg/l) (1 | ORP
(mV)
[:0:mV]"
 | | Time //: /8 //: 25 //: 30 //: 35 //: 55 //: 50 The stabilize OBSERVATIO | Water Quality N Pump Rate (Lmin.) 150m 1 100 100 100 100 100 100 100 100 100 1 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14-10 13.97 13.99 13.72 | 5. amplies civiled G MPS - G - Lidimete pH [0 1 ands]* 6.73 6.81 6.89 6.89 6.99 6.90 6.92 | 2 7 C 0 3 9 7 - 0 Z 0 2 3 p. Cond. (mS/cm) [3%]* - 0 - 7 / 3 0 - 7 2 0 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 | othod as evacuation 2. A.E. 000 2.5.3.76 Turbidity (NTU) [10% or 1.NTU]* 2.0 // 9 8 6 6 6 5 5 5 | 00 (mg/l) (10% or 0.1 mg/l) (1 | GRP
(mV)
[10 mV]
 | | Time //: /8 //: 25 //: 30 //: 35 //: 55 //: 50 The stabilize OBSERVATIO | Water Quality N Pump Rate (Lmin.) 150m 1 100 100 100 100 100 100 100 100 100 1 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14-10 13.97 13.99 13.72 | 5. amplies civiled G MPS - G - Lidimete pH [0 1 ands]* 6.73 6.81 6.89 6.89 6.99 6.90 6.92 | 2 7 C 0 3 9 7 - 0 Z 0 2 3 p. Cond. (mS/cm) [3%]* - 0 - 7 / 3 0 - 7 2 0 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 | othod as evacuation 2. A.E. 000 2.5.3.76 Turbidity (NTU) [10% or 1.NTU]* 2.0 // 9 8 6 6 6 5 5 5 | 00 (mg/l) (10% or 0.1 mg/l) (1 | ORP
(mV)
[:0:mV]"
 | | Time //: /8 //: 25 //: 30 //: 35 //: 55 //: 50 The stabilize OBSERVATIO | Water Quality N Pump Rate (Lmin.) 150m 1 100 100 100 100 100 100 100 100 100 1 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14-10 13.97 13.99 13.72 | 5. amplies civiled G MPS - G - Lidimete pH [0 1 ands]* 6.73 6.81 6.89 6.89 6.99 6.90 6.92 | 2 7 C 0 3 9 7 - 0 Z 0 2 3 p. Cond. (mS/cm) [3%]* - 0 - 7 / 3 0 - 7 2 0 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 | othod as evacuation 2. A.E. 000 2.5.3.76 Turbidity (NTU) [10% or 1.NTU]* 2.0 // 9 8 6 6 6 5 5 5 | 00 (mg/l) (10% or 0.1 mg/l) (1 | ORP
(mV)
[:0:mV]*
-37.8
-6/.0
-67.5
-7/.0
-70.0
-68.7
-68.5 | | Time //: /8 //: 25 //: 30 //: 35 //: 55 //: 50 The stabilize OBSERVATIO | Water Quality N Pump Rate (Lmin.) 150m 1 100 100 100 100 100 100 100 100 100 1 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 3 ·
5 7 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14-10 13.97 13.99 13.72 | 5. amplies civiled G MPS - G - Lidimete pH [0 1 ands]* 6.73 6.81 6.89 6.89 6.99 6.90 6.92 | 2 7 C 0 3 9 7 - 0 Z 0 2 3 p. Cond. (mS/cm) [3%]* - 0 - 7 / 3 0 - 7 2 0 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 | othod as evacuation 2. A.E. 000 2.5.3.76 Turbidity (NTU) [10% or 1.NTU]* 2.0 // 9 8 6 6 6 5 5 5 | 00 (mg/l) (10% or 0.1 mg/l) 9.60 3.36 3.24 3.24 3.22 3.28 3.28 3.28 | ORP
(mV)
[:0:mV]*
-37.8
-6/.0
-67.5
-7/.0
-70.0
-68.7
-68.5 | | Time //: /8 //: 25 //: 30 //: 35 //: 55 //: 50 The stabilize OBSERVATIO | Pump Rate (Umin.) 150m1 100 100 100 100 100 100 100 100 100 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14-10 13.97 13.99 13.72 | 5. amplies civiled G MPS - G - Lidimete pH [0 1 ands]* 6.73 6.81 6.89 6.89 6.99 6.90 6.92 | 2 7 C 0 3 9 7 - 0 Z 0 2 3 p. Cond. (mS/cm) [3%]* - 0 - 7 / 3 0 - 7 2 0 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 0 - 7 / 8 | othod as evacuation 2. A.E. 000 2.5.3.76 Turbidity (NTU) [10% or 1.NTU]* 2.0 // 9 8 6 6 6 5 5 5 | 00 (mg/l) (10% or 0.1 mg/l) (1 | ORP
(mV)
[:0:mV]*
-37.8
-6/.0
-67.5
-7/.0
-70.0
-68.7
-68.5 | | Time | Pump Rate (Umin.) 150m1 100 100 100 100 100 100 100 100 100 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14.70 13.97 13.99 13.72 | 5. amples civiliano 6 MPS - 6 - Lidimete pH [0 1 ands]* 6 - 73 6 - 81 6 - 89 6 - 89 6 - 89 6 - 89 6 - 89 6 - 90 6 - 90 6 - 90 | 2 3 CO 3 9 7 -0 2 0 2 Sp. Cond. (mS/cm) [3%]* - 0.7/3 0.7/3 0.7/2 0.7/8 0.7/8 0.7/8 0.7/8 0.7/8 | othod as evacuation 2. A.F. 000 2.5. 3.76 Turbidity (NTU) [10°s or 1.NTU]* 2.0 7.1 9.8 6.6 6.5 5.5 3.4 As boy e. | 00 (mg/l) (10% or 0.1 mg/l) (1 | ORP
(mV)
[:0:mV]"
-37.8
-61.0
-67.5
-71.0
-68.7
-68.7 | | Time | Pump Rate (Umin.) 150m1 100 100 100 100 100 100 100 100 100 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14.70 13.97 13.99 13.72 | 5. amples civiliano 6 MPS - 6 - Lidimete pH [0 1 ands]* 6 - 73 6 - 81 6 - 89 6 - 89 6 - 89 6 - 89 6 - 89 6 - 90 6 - 90 6 - 90 | 2 3 CO 3 9 7 -0 2 0 2 Sp. Cond. (mS/cm) [3%]* - 0.7/3 0.7/3 0.7/2 0.7/8 0.7/8 0.7/8 0.7/8 0.7/8 | othod as evacuation 2. A.F. 000 2.5. 3.76 Turbidity (NTU) [10°s or 1.NTU]* 2.0 7.1 9.8 6.6 6.5 5.5 3.4 As boy e. | 00 (mg/l) (10% or 0.1 mg/l) (1 | ORP
(mV)
[10 mV]"
-37.8
-61.0
-67.5
-71.0
-70.0
-68.7
-68.5 | | Time: //: /8 //: 25 //: 30 //: 35 //: 90 //: 45 //: 50 //: 55 //: 50 The stabilization SAMPLE DE Laborator Delivered Vs | Pump Rate (Umin.) 150m1 100 100 100 100 100 100 100 100 100 | Total Gailons Removed 0.33 0.46 0.59 0.72 0.85 0.98 1.11 1.24 | Water Level (h TIC) 3 · 5 8 3 · 5 7 3 · 5
7 3 · 5 7 | Hack To Temp. (Celcius) [3%] 14.36 14.70 13.97 13.99 13.72 | 5. amples civiliano 6 MPS - 6 - Lidimete pH [0 1 ands]* 6 - 73 6 - 81 6 - 89 6 - 89 6 - 89 6 - 89 6 - 89 6 - 90 6 - 90 6 - 90 | 2 3 CO 3 9 7 -0 2 0 2 Sp. Cond. (mS/cm) [3%]* - 0.7/3 0.7/3 0.7/2 0.7/8 0.7/8 0.7/8 0.7/8 0.7/8 | othod as evacuation 2. A.F. 000 2.5. 3.76 Turbidity (NTU) [10°s or 1.NTU]* 2.0 7.1 9.8 6.6 6.5 5.5 3.4 As boy e. | 00 (mg/l) (10% or 0.1 mg/l) (1 | ORP
(mV)
1:0:mV;
 | | Well No. | | 71W-1 | | | MGMA Name | | | OZIII. | | _ | |--|--|--|--|--|---|--|--|--|--|-------------------------| | 989, MW 123, 141, 141 | FX-37 | | | Sampli | ng Personnel | | | | | | | PID Bac | kground (ppm) | 0 | | | |
10/16/03 | | | | | | Weil He | adspace (ppm) | .0 | 100 | = - | Weather | Mostly ch | 50-5 | 20 F | | _ | | ELL INFORM | NOTTAN | | | | | | Sample Time | 15:20 | | | | Referenc | e Point Marked? | (V) N | | | | | Sample ID | HR-G3-1 | 1W-1 | | | Height of | Reference Point | +3.441 | Meas, From | Ground | | | Duplicate ID | _ | | | | | - Well Clameter | | | | | | MS/MSD | _ | | | | Same | en Interval Depth | | Meas From | Ground | | | Split Sample ID | _ | | | | | ater Table Depth | | Meas, From | TIL | | | | | | | | 177 | Well Depth | | Meas, From | TIL | | Required | Analytical | Parameters: | Colle | etteri | | : onesh | of Water Culumn | | Meda. Historia | 110 | | . V | 100000 | (Sta. list) | //// | | | | of Water in Well | | m.c | | | | | (Explist) | | 3 | | | e of pumpitubing | | Meas From | TIC | | 5 1 | | /OCs | | 1 | | intaxa Dabi | in a pureprissing | 17.5 | reneda c-uni | | | 6 9 | | s (Total) | | ŵ | | | 12 510 500 600 1100 6 | | | | | - 5 | | Dissolved) | | | | | nt Identification | | | | | 8 | | | | - 6 | | | ner (PVC) casa-n | | | | | | | sorg (Total) | 120 | 41 | | | iuter (restoctive) | cusing | | | | (A) | | g. (Dissolvad) | 1/2 | 1 | | rade/BGS (| Jound Surface | | | | | 5.4 | | S/PCDFs | - 51 | 1 | | | _ | | | | | | | st'Horb | - 50 | | | edevelop? | Y (19) | | | | | 4 | | Attenuación | 1 | | | | | | | | | 121 | - / Other | Alignocity) | 12 | * | | VACUATION | INFORMATION | | | | | -/ | otal of fi | Hered Me | rcu- | 1 | | ŧ | Pump Start Time | THE RESERVE THE PARTY OF PA | _ | | | | | 0.1939 | | | | | Surga Stant Turner | 15:30 | | | Escaparatura Med | | Bhader P | | | | | Amutas et Pa | evinog. | 55 | 9 | | Personic Zuny | | ранизию Раппр і | | rucht. | 9 | | | | | | | Mary Trans | M | halk - Sys | to Doi | | | | tokime of wat | er remissed | 1.5gallo | N 2 | | tetaph (Aber | 110000 | to | TEM OFIC | | ++ | | | A Ø | 1.5qallo | | | Samples calles | ind by same inv
子<クラうと | teori an evanalation | n? ② Mapaci | y) | | | | ∀ | define Espains) / S | Seas of Numbers | Hach To | Samples called
MPS-0. | 300392
+e/-020 | thort on evanuation | n? ② Mapaci | | RP | | lie well go dry | # Y ○ Water Couldly 5 | Jeries (Starts) / S
Total | Septed Mumbers Water | Hach To | Samples calles | ### Sp. Cond. | . A E
2000 253 | 17 (T) N(apacil | 0 | RF
1V1 | | | Water Credity 5 Pump Rate | Jeles Lyteres) / S
Fotal
Gallens | Sezie I Numbers
Water
Level | Hach To
Temp.
(Colclus) | Samples called
MP5-0
-67dime | 3 C O 3 9 S
4 c - 0 S O S O S O S O C O S O C O C O C O C O | A E
2000 253
Turbidity
(NTU) | 7 (N(spect) 7 7 (DO (mg/l) | 0 (11 | | | lie well go dry | Water Couldly & Pump Rate (Lönin.) | Jeries (Starts) / S
Total | Sept of Numbers Water Level In TIC) | Hach To | Samples called
MPS-0. | 3 C O 3 9 E
te - 0 E O
Sp. Cond.
(mS/cm)
13%j* | A E 2000 25 Turbielty (NTU) | 7 76 DO | 0 (11 | ıV1 | | Time | Water Country to Pump Rate (Linna) | Total
Gallens
Removed | Water
Level
In TIC) | Hach To
Temp.
(Colclus)
[3%] | Samples called MP5-0 | 3 C O 3 9 S
4 c - 0 S O S O S O S O C O S O C O C O C O C O | A E 2000 253 Turbidity (NTU) (10%, or 1 NTU) | 7 (10% or 0.1 mg/l) | 0 (11 | iVi
moji | | Time
14'-3 5 | Water Couldly be Pump Rate (Limin.) 100 ml | Total Gallens Removed | Water
Level
In TIC)
10.5 Y | Hach To
Temp.
(Colclus)
[3%]* | Samples called MP5 - 0 - 6) di m e gH [0 + units]* | 3 C O 3 9 E
te | thort an avanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 (6 1 3 | 7 (N(spect 7) N(| (ir | ıvı | | Time 14:35 14:40 14:47 | Water Chaldy & Pump Rate (Limin.) 100 ml 100 | Total Gallens Removed 0-13 0-26 | Water
Level
In TIC)
10.5 Y
10.5 Y | Hach To
Temp.
(Coiclus)
[3%]* | Samples called MP5-0 | 3 C O 3 9 E
te > -0 2 O
Sp. Cond.
(mS/cm)
13%3'
-
2.084 | ## A E 2 00 0 2 5 3 Turbidity (NTU) (10°, or 1 NTU) 1 (9 13 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 17 (T) N(spect 18 76 100 (mg/l) (10% or 0.1 mg/l) | (ir
(ir)
(ir)
(ir)
(ir) | 1V1 | | Time 19'-3 5 14'-40 14'-47 14'-50 | Water Chaldy & Pump Rate (Linin.) 100 ml 100 | Total Gallens Removed | Water
Level
In TIC)
10.54
10.54
10.59
10.59 | Hach To
Temp.
(Coiclus)
[3%]'
———————————————————————————————————— | Samples called MP5-0 | 3 C O 3 9 2 te - 0 2 0 Sp. Cond. (mS/cm) [3%]' - 2.084 2.109 | thort an avanuation A E 2000 253 Turbidity (NTU) (10°, or 1 NTU) 16 13 | 17 (T) N(spect 18 76 100 (mg/l) [10% or 0.1 mg/l) | 9/2
0. | 1V1
101/11
101/11 | | Time 14:35 14:40 14:47 14:50 14:55 | Pump Rate (Linin.) 100 ml 100 100 100 | Total Gallens Ramoved | Water
Level
In TIC)
10.54
10.54
10.54
10.54
10.54 | Hach To
Temp.
(Ceiclus)
[3%]'
-
-
14.48
14.35
14.32 | Samples called MP5-0 | 3 C O 3 9 2 tex - 0 2 0 Sp. Cond. (mS/cm) [3%]' - 2.084 2.119 | thort an avanuation A E 2000 253 Turbidity (NTU) (10°, or 1 NTU) 16 13 | 7 (7) N(spect P 76) B0 (mg/l) (10% or 0.1 mg/l) | 0)
(ir
19
-
42
0, | 1V1
107/19
5
6 | | Time 14:35 14:40 14:47 14:50 14:55 | # Y | Total Gallens Removed | Water
Level
In TIC)
10.54
10.54
10.54
10.54
10.54
10.54 | Hach To
Temp.
(Ceiclus)
[3%]'

14.48
14.35
14.32 | Samples called MP5-0 A-6) d | 3 C O 3 9 2 tex - 0 2 0 Sp. Cond. (mS/cm) [255] - 2.084 2.119 2.118 | Inort an avanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10°, or 1 NTU) / (g / 3 | 7 (7) N(spect P 76) B0 (mg/l) (10% or 0.1 mg/l) | 92.
0.179. | 5 | | Time 14'-3 5 14'-40 14'-47 14'-50 14'-50 14'-50 | Pump Rate (Linin.) 100 ml 100 100 100 | Total Gallons Removed | Water
Level
In TIC)
10.54
10.54
10.54
10.54
10.54
10.54
10.54 | Hach To Temp. (Coiclus) [3%]' 14.48 14.35 14.32 14.40 14.32 | Samples called MP5-0. A-6)'dime pH 10 tunits!* | 3 C O 3 9 2 tex - 0 2 0 Sp. Cond. (mS/cm) [2%]' - 2.084 2.119 2.118 2.125 | ## 1 A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 | 7 (7) N(spect 1) 17 (6) N(spect 1) 17 (6) 17 (7) 17 | 00 (in 1982) 1982 1982 1982 1982 1982 1982 1982 1982 | 5 6 9 | | Time 14'-35 14'-49 14'-47 14'-50 14'-55 15:00 15:05 | # Y | Total Gallons Removed | Water
Level
In TIC)
10.54
10.54
10.54
10.54
10.54
10.54
10.54
10.54 | Hach To Temp. (Coiclus) [3%]" ———————————————————————————————————— | 6.61
6.75
6.75
6.75
6.75 | 3 C O 3 9 2 tex - 0 2 0 Sp. Cond. (mS/cm) [3%]' - 2.084 2.109 2.118 2.125 2.133 | ## 1 A E 2 00 0 2 5 3 Turbidity (NTU) 10% or 1 NTU! 1/6 1/3 6 5 4 3 2 | 7 () N(spect) N(sp | 00 (in 192) | 5 6 9 . 2 | | 14.35
14.40
14.47
14.50
14.50
14.50
15.00
15.05 | Water Couldly be Pump Rate (Linto.) 100 ml 100 100 100 100 100 | Total Gallens Removed | Water
Level
In TIC)
10.54
10.54
10.54
10.54
10.54
10.54
10.54
10.54
10.54 | Hach To Temp. (Coiclus) [3%]" | Samples called MP5 - 0. pH 10 units - 6.61 6.57 6.73 6.75 6.75 6.75 | 3 C O 3 9 2 tex - 0 2 0 1 Sp. Cond. (mS/cm) (2%) - 2.084 2.118 2.125 2.133 2.144 | ## 1 Property Proper | 3.40
1.66
1.65
1.66
1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | 14:35
14:40
14:47
14:50
14:50
15:05
15:05
15:15 | Water Couldly be Pump Rate (Linto.) 100 ml 100 100 100 100 100 100 | Total Gallons Removed | Water
Level
In TIC)
10.54
10.54
10.54
10.54
10.54
10.54
10.54
10.54 | Hach To Temp. (Coiclus) [3%]" ———————————————————————————————————— | 6.61
6.75
6.75
6.75
6.75 | 3 C O 3 9 2 tex - 0 2 0 Sp. Cond. (mS/cm) [3%]' - 2.084 2.109 2.118 2.125 2.133 | ## 1 A E 2 00 0 2 5 3 Turbidity (NTU) 10% or 1 NTU! 1/6 1/3 6 5 4 3 2 | 7 () N(spect) N(sp | 00 (in 192) | 5 9 2 . 5 . 7 | | ilie well go dry | Water Couldly be Pump Rate (Linto.) 100 ml 100 100 100 100 100 100 100 100 | Total Gallens Removed |
Water
Level
In TIC)
10.54
10.54
10.54
10.54
10.54
10.54
10.54
10.54
10.54 | Hach To Temp. (Coiclus) [3%]" | Samples called MP5 - 0. pH 10 units - 6.61 6.57 6.73 6.75 6.75 6.75 | 3 C O 3 9 2 tex - 0 2 0 1 Sp. Cond. (mS/cm) (2%) - 2.084 2.118 2.125 2.133 2.144 | ## 1 A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1/6 | 3.40
1.66
1.65
1.66
1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 6 9 | | Time 14'-35 14'-49 14'-47 14'-50 14'-55 15'-00 15'-15' 15'-15' 15'-15' 15'-15' 15'-15' | Water Couldly & Pump Rate (Linin.) 100 ml 100 100 100 100 100 100 100 100 100 | Total Gallons Removed | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 7 (T) N(spect 2) 176 DO (mg/l) (10% or 0.1 mg/l) 1.7 7 1.66 1.63 1.66 1.67 1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | 14'-35 14'-49 14'-47 14'-50 14'-55 15:00 15:15 15:15 | Water Couldly & Pump Rate (Linin.) 100 ml 100 100 100 100 100 100 100 100 100 | Total Gallons Removed | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 7 (T) N(spect 2) 176 DO (mg/l) (10% or 0.1 mg/l) 1.7 7 1.66 1.63 1.66 1.67 1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | Time 14'-35 14'-40 14'-50 14'-50 15'-05 15'-15 15'-15 | Water Couldly be Pump Rate (Linto.) 100 ml 100 100 100 100 100 100 100 100 | Total Gallens Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 3.40
1.66
1.65
1.66
1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | Time 14'-35 14'-40 14'-47 14'-50 14'-50 15'-05 15'-15 15'-15 15'-15 | Water Chaldy & Pump Rate (Linin.) 100 m1 100 100 100 100 100 100 100 100 100 1 | Total Gallens Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 | Vister Level In TiC) 10.5 4 10.5 4 10.5 9 10.5 9 10.5 9 10.5 9 10.5 9 10.5 9 10.5 9 10.5 9 10.5 9 10.5 9 10.5 9 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 7 (T) N(spect 2) 176 DO (mg/l) (10% or 0.1 mg/l) 1.7 7 1.66 1.63 1.66 1.67 1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | Time 14'-35 14'-40 14'-47 14'-50 15'-05 15'-15 15'-20 The stabilizer OBSERVATI Tan'Time | Water Chaldy be Pump Rate (Linto.) //O/ ml //O/ ml //O/ //O/ //O/ //O/ //O/ //O/ //O/ //O | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 7 (T) N(spect 2) 176 DO (mg/l) (10% or 0.1 mg/l) 1.7 7 1.66 1.63 1.66 1.67 1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | Time 14'-35 14':40 14':47 14':50 14':50 15:00 15:15 15:20 The stabilize OBSERVATI | Water Chaldy & Pump Rate (Linin.) 100 m1 100 100 100 100 100 100 100 100 100 1 | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 7 (T) N(spect 2) 176 DO (mg/l) (10% or 0.1 mg/l) 1.7 7 1.66 1.63 1.66 1.67 1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | Time 14'-35 14':40 14':47 14':50 14':50 15:00 15:15 15:20 The stabilize OBSERVATI | Water Chaldy by Pump Rate (Linto.) 100 ml 100 100 100 100 100 100 100 100 100 10 | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 7 (T) N(spect 2) 176 DO (mg/l) (10% or 0.1 mg/l) 1.7 7 1.66 1.63 1.66 1.67 1.67 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | Time 14.35 14.49 14.47 14.50 14.55 15.00 15.15 15.10 The stabilization of stabil | Water Chaldy by Pump Rate (Limin.) 100 ml 100 100 100 100 100 100 100 100 100 10 | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | 6.61
6.75
6.75
6.75
6.75
6.75
6.75
6.75 | 2.084
2.109
2.118
2.125
2.144
2.147 | Inort on evanuation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 4 3 2 2 | 7 (T) N(spect 1) 17 (G) N(spect 1) 17 (G) 1.6 | 00 (m
- [19
- 42
- 0.0
- 79.
- 27
- 29
- 31 | 5 9 2 . 5 . 7 | | Time 14'-35 14:40 14'-47 14:50 14:55 15:00 15:15 15:10 The stabilized | Water Couldly be Pump Rate (Linin.) 1/00 ml 1/00 1/00 1/00 1/00 1/00 1/00 1/00 1/0 | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | Samples called MPS - D. A-6)'d, w c pH 10 1 units)' 6. 61 6. 57 6. 73 6. 75 6. 75 6. 75 6. 77 6. 77 6. 77 | 2.084 2.109 2.118 2.125 2.147 2.147 | Inort an evaruation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 7 7 8 2 2 2 3 2 | 7 (C) N(spect 2) 17 (G) 10% or 0.1 mg/l 10% or 0.1 mg/l 1.7 7 1.66 1.63 1.66 1.67 1.67 | 0 (m
- 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 | 5 9 2 . 5 . 7 | | Time 19'-3 5 14:40 14'-47 14:50 14'-55 15:00 15:05 15:15 15:20 The stabilization This stabilization This stabilization The | Water Chaldy be Pump Rate (Limin.) 100 ml 100 100 100 100 100 100 100 100 100 100 | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | Samples called MPS - D. A-6)'d, w c pH 10 1 units)' 6. 61 6. 57 6. 73 6. 75 6. 75 6. 75 6. 77 6. 77 6. 77 | 2.084 2.109 2.118 2.125 2.147 2.147 | Inort an evaruation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 7 7 8 2 2 2 3 2 | 7 (C) N(spect 2) 17 (G) 10% or 0.1 mg/l 10% or 0.1 mg/l 1.7 7 1.66 1.63 1.66 1.67 1.67 | 0 (m
- 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 | 5 9 2 . 5 . 7 | | Time 19'-3 5 14'-40 14'-47 14'-50 14'-50 15'-05 15'-05 15'-15 The stabilization The stabilization SAMPLE DE Laborator Dainvered Vi | Water Chaldy be Pump Rate (Limin.) 100 ml 100 100 100 100 100 100 100 100 100 100 | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | Samples called MPS - D. A-6)'d, w c pH 10 1 units)' 6. 61 6. 57 6. 73 6. 75 6. 75 6. 75 6. 77 6. 77 6. 77 | 2.084 2.109 2.118 2.125 2.147 2.147 | Inort an evaruation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 7 7 8 2 2 2 3 2 | 7 (C) N(spect 2) 17 (G) 10% or 0.1 mg/l 10% or 0.1 mg/l 1.7 7 1.66 1.63 1.66 1.67 1.67 | 0 (m
- 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 | 5 6 9 | | Time 19'-3 5 14'-40 14'-47 14'-50 14'-55 15'-00 15'-15' 15'-15' The stabilization The stabilization SAMPLE DE Laborator Dainvered Vi | Water Chaldy be Pump Rate (Limin.) 100 ml 100 100 100 100 100 100 100 100 100 100 | Total Gallons Removed 0-13 0-26 0-39 0-52 0-65 0-78 0-91 1-04 1-17 METHOD DEV | Vister Level In TiC) 10.54 10.54 10.54 10.54 10.54 10.54
10.54 10.54 10.54 10.54 10.54 10.54 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 10.554 | Hach To Temp. (Coiclus) [3%]' [3%]' [4.48] 14.35 [4.32] 14.40 [4.32] 14.22 [14.15] 14.12 | Samples called MPS - D. A-6)'d, w c pH 10 1 units)' 6. 61 6. 57 6. 73 6. 75 6. 75 6. 75 6. 77 6. 77 6. 77 | 2.089 2.109 2.118 2.125 2.147 2.147 | Inort an evaruation A E 2 00 0 2 5 3 Turbidity (NTU) (10% or 1 NTU) 1 6 1 3 6 7 7 8 2 2 2 3 2 | 7 (T) N(spect 1) 17 (G) N(spect 1) 17 (G) 1.6 | 0 (m
- 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 | 5 9 2 . 5 . 7 | | | A-7 | | | | GMA Name | (7MA | The state of s | | | |---|---|--|---|---|--|--|--|--|---| | Key No. | -0.000 | WO TEX | | Sampli | | K GROSS | 1/2 Blas | land | | | | kground (ppm) | NA | | 27 | | 10/9/03 | | | | | Weil He | adspace (ppm) | NA | | - | Weather | 60-700, | WASTIA C | lear, sun | ny | | VELL INFOR | MATION | | | | | | Sample Time | 1131 | | | Reference | te Point Marked? | M M | | | | | Sample ID | A-7 | -11-54 | | Height of | Reference Point | 2.5 in 1 | Meas, From | BUS | | | Duplicate ID | 'NA | - | | | Well Diameter | 2 | | | | | MS/MSD | NA | - N. S. S. S. | | Scre | en Interval Depth | 4-10 | Meas, From | BUS | | | Split Sample ID | NA | | | W | ater Table Depth | 1.90 | Weas, From | TIC | | | September 199 | | | | | Well Depth | 13.33 | Meas. From | TIC | | Required | Analytical | Parameters: | Collected | | Length | of Water Column | | | | | 4 1 | VOCs | (Std. list) | | | | of Water in Well | | | | | 1 34 | | (Exp.list) | × | | | h of pump/lubing | The state of s | Meas. From | TIC | | 24 1 | | OCs | 1 1 | | | | | | | | 1 1 | PCBs | (Total) | E 2 | | leference Poi | nt Identification | | | | | 1 1 | | Dissolved) | 2 8 | | | ner (PVC) casino | ė. | | | | 1 | | arg. (Total) | | | | outer (protective) | | | | | | | L (Dissolved) | () | | | Ground Surface | 100 100 | | | | 6 | | WPCDFs | 6 3 | | ,-augra000. \ | proving spinning | | | | | 7.61 10 | | VHerb | 10 9 | | edevelop? | Y (ii) | | | | | 2 2 | Section village | Attenuation | | | es and votor f | . 0 | | | | | 3 5 | | (Specify) | 10 | | UNCHATION | I INTERPRETATION | | | | | | Calin | (alignati) | 60 320 | | | INFORMATION | | | | | | | | | | | ≃ump Start Time | The same of sa | | | Evaluation Med | man manager |) Bladder Ot | SHALL FOR A | | | | Pump Saip Time | 1131 | | | Ponstaltic Pain | 200 h | hmersibia Pump (| | eder I v | | Minutes of Pe | 10 10 | 30 | | | | 11 | 2.27 | 4 Vanionista | 3200 IV V | | Velume of wat
Did wall go da | | 0.793 gal | | | Ритр Гум | GEOPUL | enod as evacuation | V Ø Nispeaty) | | | | Pump | Total | Modes | | | | | | | | | | | Water | Temp. | ρH | Sp. Cond. | Turbidity | DO
(ms/ll) | ORP
(=V) | | Time | Rate | Gallons | Lavel | (Calcius) | | (mS/cm) | (NTU) | (mg/l) | (mV) | | | (L/min.) | Gallons
Removed | Lavel
(ff TIC) | (Calcius) | [0.1 units]* | (mS/cm)
[3%]* | (NTU)
(10% or 1 NTU)* | (mg/l)
(mg/l) | (mV)
[10 mV]* | | 1108 | (L/min.)
0 . (| Gallens
Removed
0-016 | (n TIC)
9.15 | (Cetcius)
[3%]*
16.95 | [0.1 units]* | (mS/cm)
[3%]* | [NTU]
(10% or 1 NTU]* | (mg/l)
[10% 600 t mg/l]*
3.50 | (mV)
[10 mV]*
[26.2 | | 1103 | (Umin.)
0 · (
0 · (| Gallons
Removed
0 - 016
- 264 | (ft
TIC)
9.15
9.19 | (Caterus)
[3%]*
[16.95 | [0.1 units]*
7.53
7.53 | (mS/cm)
[3%]*
13.77
13.52 | (NTU)
(10% or 1 NTU)*
5 | (mg/l)
[10% acd t mg/l]*
3.50
2.10 | (mV)
[10 mV]*
136.7
117.0 | | 105

 4 | (L/min.)
0 . (| Gallons
Removed
0-016
-264
-343 | (n TIC)
9.15
9.19
9.19 | (Colcrus)
[3%]*
[6.95]
[6.97] | [0 1 units]*
7.53
7.53
7.53 | (mS/cm)
[3%]*
13.77
13.52
13.57 | (NTU) (10% or 1 NTU) B B | (mg/l)
[10% acd 1 mg/l]*
3.50
2.10
1.62 | (mV)
[10 mV]*
[36.2
[17.0
[99.2 | | 1105
1111
1114
1117 | (Umin.)
0 · (
0 · (| Gallons
Removed
0.016
.264
.343
.423 | (HTIC)
9.15
9.19
9.19
9.22
8.24 | (Colorus)
[3%]*
[16.95]
[16.97]
[16.92] | [0 1 units]*
7.53
7.53
7.53
1.52 | (mS/cm)
[3%]*
13.77
13.52
13.57 | (NTU) (10% or 1 NTU) 3 5 5 | (mg/l)
110% oc 0 1 mg/l)
3.50
2.10
1.55 | (mV)
(10 mV)*
136.7
117.0
99.2
81.6 | | 1103 | (L/min.)
0 · (
0 · (
0 · (
0 · (
0 · (| Gallons
Removed
0-016
-264
-343
-423
-502 | 5.19
5.19
5.19
5.24
5.24 | (Celcius)
[3%]*
16.95
16.97
16.97
16.92
[6.79 | [0 1 units]*
7.53
7.53
7.53
7.52
7.52 | (mS/cm)
13:77
13:52
13:57
13:57
13:56
13:96 | (NTU) (10% or 1 NTU) | (mg/l)
110% oc 0 1 mg/l)
3.50
2.10
1.52
1.56
1.59 | (mV)
(136.7
117.0
99.2
91.6 | | 1105
1111
1114
1117 | (Umin.)
0 · (
0 · (
0 · 1
0 · 1 | Gallons
Removed
0-016
-264
-343
-423
-502 | Lavel
(M TIC)
9.15
9.19
9.22
8.24
9.26
8.28 | (Celcius)
[3%]*
16.95
16.97
16.97
16.92
[6.79 | [0 1 units]*
7.53
7.53
7.53
1.52 | (mS/cm)
13%1
13.71
13.82
13.87
13.86
13.96
13.96 | (NTU) (10% or 1 NTU) | (mg/l)
110% oc 0 1 mg/l)
3.50
2.10
1.56
1.56
1.59
1.56 | (mV)
126.7
17.0
99.2
91.6
74.0
61.1 | | 1103 | (L/min.)
0 · (
0 · (
0 · (
0 · (
0 · (| Gallons
Removed
0-016
-264
-343
-423
-502
-561 | Lavel
(M TIC)
9.15
9.19
9.22
8.24
9.26
8.28 | (Celcius)
[3%]*
16.95
16.97
16.97
16.92
[6.79 | [0 1 units]*
7.53
7.53
7.53
7.52
7.52
7.51
7.51 | (mS/cm)
13.77
13.82
13.87
13.86
13.96
13.96
13.96
13.89 | (NTU) (10% or 1 NTU) | (mg/l)
110% or 0 1 mg/l)
3.50
2.10
1.52
1.56
1.59
1.56
1.53 | (mV)
[10 mV]*
136.7
117.0
99.2
91.9 | | 1103 | (Umin.) 0 · (0 · | Gallons
Removed
0-016
-264
-343
-423
-502 | 5.19
5.19
5.19
5.24
5.24 | (Celcius)
[3%]*
16.95
16.97
16.97
16.92
[6.79 | [0 1 units]*
7.53
7.53
7.53
7.52
7.52 | (mS/cm)
13%1
13.71
13.82
13.87
13.86
13.96
13.96 | (NTU) (10% or 1 NTU) | (mg/l)
110% oc 0 1 mg/l)
3.50
2.10
1.56
1.56
1.59
1.56 | (mV)
126.7
117.0
99.2
91.6
74.0
61.1 | | 1103 | (Umin.) 0 · (0 · | Gallons
Removed
0-016
-264
-343
-423
-502
-561 | Lavel
(M TIC)
9.15
9.19
9.22
8.24
9.26
8.28 | (Celcius)
[3%]*
16.95
16.97
16.97
16.92
[6.79 | [0 1 units]*
7.53
7.53
7.53
7.52
7.52
7.51
7.51 | (mS/cm)
13.77
13.82
13.87
13.86
13.96
13.96
13.96
13.89 | (NTU) (10% or 1 NTU) | (mg/l)
110% or 0 1 mg/l)
3.50
2.10
1.52
1.56
1.59
1.56
1.53 | (mV)
126.7
117.0
99.2
91.6
74.0
61.1 | | 1103 | (Umin.) 0 · (0 · | Gallons
Removed
0-016
-264
-343
-423
-502
-561 | Lavel
(M TIC)
9.15
9.19
9.22
8.24
9.26
8.28 |
(Celcius)
[3%]*
16.95
16.97
16.97
16.92
[6.79 | [0 1 units]*
7.53
7.53
7.53
7.52
7.52
7.51
7.51 | (mS/cm)
13.77
13.82
13.87
13.86
13.96
13.96
13.96
13.89 | (NTU) (10% or 1 NTU) | (mg/l)
110% or 0 1 mg/l)
3.50
2.10
1.52
1.56
1.59
1.56
1.53 | (mV)
136.7
117.0
99.2
91.6
74.0
61.1 | | 1109
1111
1114
1117
1120
1123
1126
1129 | (Umin.) 0 · (0 · | Gallons
Removed
0.016
.264
.343
.423
.502
.561
.661 | # 110
9.15
9.19
9.24
9.24
9.26
8.28
8.29
8.30 | (Coletus) [3%] 16.95 16.97 16.97 16.92 [6.79 16.87 16.94 [6.94 | [0 1 units]*
7.53
7.53
7.53
7.53
7.52
7.52
7.51
7.51 | (mS/cm)
[3%]*
13.77
13.87
13.87
13.86
13.96
13.96
13.89
13.89 | (NTU) (10% or 1 NTU) 3 4 9 10 10 | (mg/l)
[10% 600 1 mg/l]
3.50
2.10
1.52
1.56
1.59
1.59
1.53
1.47 | (mV)
126.7
17.0
99.2
91.6
74.0
61.1 | | 1109
1111
1114
1117
1120
1123
1126
1129 | (Umin.) 0 · (0 · | Gallons
Removed
0.016
.264
.343
.423
.502
.561
.661 | # 110
9.15
9.19
9.24
9.24
9.26
8.28
8.29
8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTU)
B
B
B
B
C
P
10
10 | (mg/l) [10% or 0.1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
126.2
117.0
99.2
91.6
74.0
61.1
54.5
51.1 | | 105
 111
 114
 117
 120
 123
 1126
 1129 | (Umin.) 0 · (0 · | Gallons
Removed
0.016
.264
.343
.423
.502
.561
.661 | Lavel
(MTIC)
9.15
9.19
9.24
9.24
9.26
8.29
8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTU)
B
B
B
B
C
P
10
10 | (mg/l) [10% or 0.1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
126.2
117.0
99.2
91.6
74.0
61.1
54.5
51.1 | | 109

 | (Umin.) 0 · (0 ·
(0 · (| Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTU)
B
B
B
B
C
P
10
10 | (mg/l)
[10% 600 1 mg/l]
3.50
2.10
1.52
1.56
1.59
1.59
1.53
1.47 | (mV)
126.2
117.0
99.2
91.6
74.0
61.1
54.5
51.1 | | 109

 | (Umin.) 0 · (| Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTU)
B
B
B
B
C
P
10
10 | (mg/l) [10% or 0.1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
126.2
117.0
99.2
91.6
74.0
61.1
54.5
51.1 | | 105
 111
 114
 117
 120
 123
 1126
 1129 | (Umin.) 0 · (| Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTU)
B
B
B
B
C
P
10
10 | (mg/l) [10% or 0.1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
126.7
117.0
99.2
91.6
74.0
61.1
54.5
51.1 | | 1109
1111
1114
1117
1120
1123
1125
1129 | (Umin.) 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0 | Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTU)
B
B
B
B
C
P
10
10 | (mg/l) [10% or 0.1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
126.7
117.0
99.2
91.6
74.0
61.1
54.5
51.1 | | 109
 111
 114
 117
 1120
 1123
 1129
 The stabilize
 OBSERVATI
 WATER | (Umin.) 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0 | Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTUI)
B
B
B
C
P
10
10
10 | (mg/l) [10% or 0 1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
136.7
117.0
99.2
\$1.6
74.0
61.1
54.5
51.1 | | II 09 II II III 4 III 7 II 20 II 23 II 29 The stabilize DBSERVATI WATER | (Umin.) 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0 | Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.53 7.52 7.52 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTUI)
B
B
B
C
P
10
10
10 | (mg/l) [10% or 0 1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
136.7
117.0
99.2
\$1.6
74.0
61.1
54.5
51.1 | | II 09 II | (Umin.) 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0 | Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.52 7.52 7.51 7.51 7.51 | (mS/cm) 3% * 13.77 13.52 13.57 13.56 13.96 13.96 13.89 13.89 | INTUI
(10% or 1 NTUI)
B
B
B
C
P
10
10
10 | (mg/l) [10% or 0 1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mv)
136.7
117.0
99.2
\$1.6
74.0
61.1
54.5
51.1 | | II 09 II | (Umin.) 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0 | Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.52 7.52 7.51 7.51 7.51 | (mS/cm)
13.71
13.82
13.82
13.80
13.96
13.96
13.89
13.89 | INTUI
(10% or 1 NTUI)
B
B
B
C
P
10
10
10 | (mg/l) [10% or 0 1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mV)
1100-17-117-0
99-2
\$1.56
74.0
51.1
54.5
51.1 | | 1109 1111 1114 1117 1120 1123 1125 1129 The stabilize OBSERVATI WATED | (Umin.) 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0 | Gallons Removed 0.016 .264 .343 .423 .502 .591 .061 .740 | Lavel (Iff TIC) 9.15 9.19 9.24 9.26 8.29 8.30 | (Celerus) [3%] 16.95 16.97 16.97 16.92 16.79 16.87 16.94 16.93 | [0 1 units]* 7.53 7.53 7.53 7.52 7.52 7.51 7.51 7.51 | (mS/cm) 3% * 13.77 13.52 13.57 13.56 13.96 13.96 13.89 13.89 | INTUI
(10% or 1 NTUI)
B
B
B
C
P
10
10
10 | (mg/l) [10% or 0.1 mg/l] 3.50 2.10 1.52 1.56 1.59 1.53 1.47 | (mv)
136.7
117.0
99.3
74.0
61.1
54.5
51.1 | | Key No. | E31-0 | 5 | | Site | gMA Name | G.E. P | H, field | - GMA-) | |
--|--|--|--|--|--|--|--|--|---| | | _NA | | | Samplin | | | BI KMG | | | | | (ground (ppm) | NA | | | | 10/10/0 | | | 18 = 18 | | Well Hea | idspace (ppm) | NA. | | *.5 | Weather | CLEAR, 7 | 70-75° | | | | VELL INFORM | MATION | | | | | | Sample Time | 1325 | | | Reference | Point Marked? | (D) N | | | | | Sample ID | ES1-05 | 22.000 | | Height of F | Reference Point | 0 | Meas From | TIC | | | Duplicate ID | | - 28 - | | 110000000000000000000000000000000000000 | Well Diameter | 2 inch | | | | | | COLECTED | | | Scree | n Interval Cepth | 35-45Ft | Meas, From | 365 | | | Split Sample ID | | | | | iter Table Depth | | | TIC | | | | | | | | | 44. 80 ft | | TIC | | Requirer | Analytical | Parameiers. | Collected | | Length a | f Water Column | | | | | 1 10 | 145/400 | (Std. fist) | / / | | | of Water in Well | | 1 | | | | | (Esp.list) | | | | of pump/tubing | 1 (2002) (Control 2002) (Control 2002) | Meas, From | TIC | | | | OCs | | | DMIN SOLVENIER | hasina e e e e e e e e e e e e e e e e e e e | | episterativity and t | | | | | (Total) | 7 1 | | eterence Pere | it Identification | | | | | S 1 | | Jissoived) | | | | res (PVC) casing | | | | | 3 (| 20.0000000000 | org (Total) | | | | uter (protective) : | | | | | 1 | | (Dissolved) | | | | round Surface | Production of the Control Con | | | | 14 31 | | s/PCDFs | (c) W | | metropolita, id | Country College | | | | | | | vHerb | F | | ledevolaa7 | v
60 | | | | | W 5 | | Attenusition | | | activorato. | ν Θ | | | | | | | (Spanity) | X | | VACULATION. | NIFORMATION. | | | | | 1 X | | | | | | INFORMATION | 10 20 | | | | 6 | rercury - t | ILTERED AND |) WHILE | | | Start Time | 12 STE | To a | | F | | | ~ | | | | ump Stop Time | 1904 | 233 | | Evacuation Met | | | | a war | | Minutes of Par | ationi | | 100 | | Prestallat Pum | | danaesibla Puma (| | 10x 1 0 | | folume at wate.
But well go dry | P- | 2.3 ga | 1 | | | | valk 949t | | | | | Water Quality N | fator Typers) / S | oruil Numbers | Y51556 | 1036146 | IAI | HACH 1 | TURB dMete | K | | | Pump | Total | Water | Temp. | pH | Sp. Cond. | Turbidity | DG | ORP | | Time | Rate | Gallons | Lavel | (Celclus) | | (mS/cm) | 1417711 | (mg/l) | (mV) | | | The second second | | The second | 11.4.2 (0.000) (0.000) (0.000) | | | (NTU) | | Cities | | | (Limin.) | Removed | (ft TIC) | 13%1* | [0.1 omts]* | 13%)* | The second of th | [10% and 1 mgd]* | [10 mV]* | | 17:2h | (Limin.) | Removed | | [3%]; | [0.1 omts]* | | The second of th | Marie 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 12:36 | .150 | | 31.9 | | [0.1 mits]* | [3%]* | [195 or 1 NTU]* | [10% or 0.1 mgd]* | [10 mV]* | | 1240 | ./50 | 0.7565 | 39.95 | | [0.1 onits]* | [3%]* | 110% or 1 NTUP | [10% or 0.1 mgd]* | [10 mV]* | | 1240 | .150 | 0.7565
0.688 | 39.95
39.95
40.07 | 1 | | 1321. | 105 or 1 NTU -
89
40
10 | [10% or 0.1 mgd]* | [10 mV]* | | 1240 | ./60 | 0.7265
0.688
0.979 | 39.95
39.95
40.01
39.95 | 18.27 | -
-
6.15 | 1.796 | 105 or 1 NTU -
89
40
10
5 | - 0.03.2 | [10 mV]. | | 1240 | 0.100 | 0.7265
0.688
0.979 | 31.9
39.95
40.01
39.95
39.96 | 18.27 | 6.75 | 1.796 | 89
40
10
5
4 | 0.032
0.13 | -59.8
- 65 | | 1240
1250
1300
1305
1310 | ./50
./00
./60
./10
0./00 | 0.7265
0.688
0.979
1.111 | 39.95
40.01
39.95
39.96
39.90 | 18.27
17.12
17.5% | 6.75
6.69 | 1.796 | 105 or 1 NTU -
89
40
10
5 | 0.032
0.23
0.23 | -59.8
- 65
- 58.2 | | 1240
1250
1310
1310
1313 | ./50
./00
./60
./10
0./00
0./00 | 0.765
0.688
0.979
1.111
1.243
1.322 | 31.9
39.95
40.01
39.95
39.96
39.90
39.91 | 18.27
17.12
17.5%
17.15 | 6.75
6.69
6.71
6.72 | 1.796
1.609
1.843
1.888 | 10 50 40 10 50 40 10 50 40 10 50 40 10 50 40 10 50 40 10 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 0.032
0.23
0.23
0.22 | -59.8
-58.2
-58.2 | | 1240
1250
1316
1315
1310
1313 | ./50
./00
./60
./10
0.100
0.100 | 0.765
0.688
0.979
1.111
1.243
1.322 | 31.9
39.95
40.01
39.95
39.96
39.90
39.91 | 18.27
17.12
17.58
17.16 | 6.75
6.69
6.71
6.72 | 1.796
1.609
1.843
1.888 | 10 50 4 3 2 2 | 0.032
0.23
0.23
0.23
0.22
0.22 | -59.8
-58.2
-58.2
-59.3 | | 1240
1250
1310
1315
1310
1313 | ./50
./00
./60
./10
0./00
0./00 | 0.765
0.688
0.979
1.111
1.243
1.322 | 31.9
39.95
40.01
39.95
39.96
39.90
39.91 | 18.27
17.12
17.5%
17.15 | 6.75
6.69
6.71
6.72 | 1.796
1.609
1.843
1.888 | 10 50 40 10 50 40 10 50 40 10 50 40 10 50 40 10 50 40 10 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 0.032
0.23
0.23
0.22 | -59.8
-58.2
-58.2 | | 1240
1250
1316
1315
1310
1313 | ./50
./00
./60
./10
0.100
0.100 | 0.765
0.688
0.979
1.111
1.243
1.322 | 31.9
39.95
40.01
39.95
39.96
39.90
39.91 | 18.27
17.12
17.58
17.16 | 6.75
6.69
6.71
6.72 | 1.796
1.609
1.843
1.888 | 10 50 4 3 2 2 | 0.032
0.23
0.23
0.23
0.22
0.22 | -59.8
-58.2
-58.2
-59.3 | | 1240 | ./50
./00
./60
./10
0.100
0.100 | 0.765
0.688
0.979
1.111
1.243
1.322 | 31.9
39.95
40.01
39.95
39.96
39.90
39.91 | 18.27
17.12
17.58
17.16 | 6.75
6.69
6.71
6.72 | 1.796
1.609
1.843
1.888 | 10 50 4 3 2 2 | 0.032
0.23
0.23
0.23
0.22
0.22 | -59.8
-58.2
-58.2
-59.3 | | 12 40
1250
1301
1305
1310
1313
1316
1313 | ./50
./60
./60
./60
0.100
0.100
0.100 | 0.765
0.688
0.979
1.111
1.243
1.312
1.401
1.480 | 31.9
39.95
40.01
39.95
39.96
39.91
39.91
39.91 | 18.27
17.12
17.5%
17.16
17.33
17.50 | 6.75
6.69
6.71
6.72
6.72
6.72 | 1.796
1.796
1.843
1.888
1.886
1.905 | 145 or 1 NTUJ
89
40
10
5
4
3
2
2 | 0.032
0.13
0.13
0.22
0.22
0.22 | -54.8
- 65
- 58.2
- 58.2
- 59.3 | | 12 40
12 50
13 10
13 10
13 13
13 16
13 13 | ./50
./60
./60
./10
0.100
0.100
0.100 | 0.765
0.688
0.979
1.11
1.243
1.322
1.401
1.480 | 31.9
39.95
40.01
39.95
39.96
39.91
39.91 | 18.27
17.12
17.59
17.15
17.33
17.50 | 6.15
6.69
6.71
6.72
6.75
6.72 | 1.796
1.796
1.843
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.13
0.22
0.22
0.22
0.22 | -59.8
- 65
-58.2
-58.2
-59.3
-59.3 | | 12 40
12 50
13 10
13 10
13 13
13 16
13 13 | ./50
./60
./60
./10
0.100
0.100
0.100
0.100 | 0.765
0.688
0.979
1.11
1.243
1.322
1.401
1.480 | 31.9
39.95
40.01
39.95
39.96
39.91
39.91
39.91 | 18.27
17.12
17.56
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.796
1.843
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.032
0.13
0.13
0.22
0.22
0.22 | -59.8
- 65
-58.2
-58.2
-59.3
-59.3 | | 12 40
12 50
13 10
13 10
13 13
13 16
13 13
The stabilization on SERVATION MIDDER A | ./50
./60
./60
./10
0.100
0.100
0.100
0.100 | 0.765 0.688 0.979 1.11 1.243 1.322 1.401 1.480 | 31.9
39.95
40.01
39.95
39.96
39.91
39.91
39.91 | 18.27
17.12
17.58
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.619
1.843
1.888
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.13
0.22
0.22
0.22
0.22 | -59.8
- 58.2
- 58.2
- 58.2
- 59.3
- 58.7 | | 12 40
12 50
13 10
13 10
13 13
13 14
13 13
The stabilization
OBSERVATION
MODERA | ./50
./60
./60
./10
0.100
0.100
0.100
0.100
0.100
0.100 | 0.765 0.688 0.979 1.111 1.243 1.322 1.401 1.480 ech field parame | 31.9
39.95
40.01
39.95
39.90
39.91
39.91
39.91
ter (three constantions | 18.27
17.12
17.56
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.619
1.843
1.888
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.13
0.22
0.22
0.22
0.22 | -59.8
- 58.2
- 58.2
- 58.2
- 59.3
- 58.7 | | 12 40
1250
1310
1315
1310
1313
1316
1313
The stabilization Mode Ra
Final f | ./50
./60
./60
./10
0.100
0.100
0.100
0.100 | 0.765 0.688 0.979 1.111 1.243 1.322 1.401 1.480 ech field parame | 31.9
39.95
40.01
39.95
39.90
39.91
39.91
39.91
ter (three constantions | 18.27
17.12
17.58
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.619
1.843
1.888
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.13
0.22
0.22
0.22
0.22 | -59.8
-65
-58.2
-58.2
-59.3
-58.7 | | 12 40
1250
1310
1315
1310
1313
1316
1313
The stabilization Mode Ra
Final f | ./50
./60
./60
./10
0.100
0.100
0.100
0.100
0.100
0.100 | 0.765 0.688 0.979 1.111 1.243 1.322 1.401 1.480 ech field parame | 31.9
39.95
40.01
39.95
39.90
39.91
39.91
39.91
ter (three constantions | 18.27
17.12
17.58
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.619
1.843
1.888
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.13
0.22
0.22
0.22
0.22 | -59.8
-65
-58.2
-58.2
-59.3
-59.3 | | 12 40
1250
1310
1315
1310
1313
1316
1313
The stabilization Mode Ra
Final f | ./50
./60
./60
./10
0.100
0.100
0.100
0.100 | 0.765 0.688 0.979 1.111 1.243 1.322 1.401 1.480 ech field parame | 31.9
39.95
40.01
39.95
39.90
39.91
39.91
39.91
ter (three constantions | 18.27
17.12
17.58
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.619
1.843
1.888
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.23
0.22
0.22
0.22 | -59.8
-65
-58.2
-58.2
-59.3
-58.7 | | 12 40
12 50
13 10
13 15
13 10
13 13
13 16
13 13
The stabilization observation Model Ra
Filhal 15 ms/ms/ms/ms/ms/ms/ms/ms/ms/ms/ms/ms/ms/m | ./50
./60
./60
./10
0.100
0.100
0.100
0.100
0.100
Eign enteria for as
possisampling
Te odk | 0.765 0.688 0.979 1.111 1.243 1.322 1.401 1.480 ech field parame | 31.9
39.95
40.01
39.95
39.90
39.91
39.91
39.91
ter (three constantions | 18.27
17.12
17.58
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.619
1.843
1.888
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.23
0.22
0.22
0.22 | -59.8
-65
-58.2
-58.2
-59.3
-58.7 | | 12 40 12 50 13 10 13 15 13 10 13 13 13 16 13 13 |
./50
./60
./60
./60
0.100
0.100
0.100
0.100
0.100
Eign criteria for each system
on system of the contraction | 0.765 0.688 0.979 1.111 1.243 1.322 1.401 1.480 ech field parame | 31.9
39.95
40.01
39.95
39.90
39.91
39.91
39.91
ter (three constantions | 18.27
17.12
17.58
17.16
17.33
17.50 | 6.15
6.69
6.71
4.72
6.72
6.72 | 1.796
1.619
1.843
1.888
1.886
1.905 | 19 40 10 5 4 3 2 2 2 2 als) is listed in each | 0.03.2
0.13
0.23
0.22
0.22
0.22 | -59.8
-65
-58.2
-58.2
-59.3
-59.3 | | 12 40 12 50 13 10 13 15 13 10 13 13 13 16 13 13 The stabilizations SERVATION MODERAL TENDER AND TE | ./50
./60
./60
./60
0.100
0.100
0.100
0.100
0.100
Eign criteria for each system
on system of the contraction | 0.765 0.688 0.979 1.111 1.243 1.322 1.401 1.480 ech field parame | 31.9
39.95
40.01
39.95
39.90
39.91
39.91
39.91
ter (three constantions | 18.27
17.12
17.58
17.16
17.33
17.50 | 6.19 6.69 6.71 9.72 6.75 6.72 collected at 3-10 b Wkge - 12-161) | 1.796
1.619
1.843
1.888
1.886
1.905 | 114% or 1 NTUJ
89
40
10
52
4
33
2
2
2
2
als) is listed in each | 0.03.2
0.13
0.23
0.22
0.22
0.22 | -59.8
-65
-58.2
-58.2
-59.3
-59.3 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | \$1000 PH 5 000000 PT 45 | GMAI- | 4 | | | JGMA Name | GMA | (1- 15) | | | |--|--|--|--|-----------------------
--|--|--|--
--|--| | Weather Go - T0 * m0-stly | | CONTRACTOR | | | _ Sampli | ng Personnel | K GR-05 | S/R BLAS | dhd | | | Reference Point Marked O N Sample Time D2-6 D2- | | () 기가 하는 생생님이 있었다. | | | | | | | | | | Reference Point Marked 3 | Well Hea | dspace (ppm) | _NA | | | Weather | 60-70" | , mostly | clear, sur | my | | Height of Reterence Point 3-51 | VELL INFORM | ATION | | | | | | | | | | Well Camber Table Depth 16, 3-10.5 Meas. From Table Depth 16, 19-10.5 Meas. From Table Depth 16, 19-10.5 Meas. From Table Depth 19, 19 Meas. From Table Depth 19, 19 Meas. From Table Depth 19, 19 Meas. From Table Depth 19, 19 Meas. From Table Depth 19, 19 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From Table Depth of pumprituding 19, 2, 3 Meas. From | Reference | Point Marked? | (3) N | | W | | | Sample ID | GMAI-4 | | | Walt Clamer Z | Height of F | Reference Point | 3.51h | Meas, From | 365 | | | | | | | Screen interval Depth 16, 2-7, 0, 2 Meas. From 16 Well Depth 16, 0, 19 Meas. From 16 Well Depth 16, 0, 19 Meas. From 16 Well Depth 16, 19 Meas. From 16 Well Depth 16, 19 Meas. From 16 Well Depth 16, 19 Meas. From 16 Wolf Column 2-1 VOCs. (Sids. Isst) Isst | | Well Diameter | 2 | | | | | | | | | Water Table Depth 9,49 Meas From TLC Required Analytical Parameters Collected Longth of Water Column 2-1 VOCs (Std. Stat) 1 | Screen | n Interval Depth | 10.3-20.3 | Meas From | 1365 | | | | | | | West | | | | | | | | REFORMATION OF PROPERTY | | | | Longith of Water in West D, G. Z. Intake Depth of pumprishing 15.3 Meas From BUS | | Well Depth | 19.19 | Meas From | TIC | | Required | Analytical | Parameters | Collected | | Intake Depth of pumprishing \$4, 3 Meas From \$65 SVOCs PCBs (Total) | Length of | Water Column | 3.2 | | | | 6 3 | VOCs | Std. list) | 1 1 | | Intake Depth of pumprishing \$4, 3 Meas From \$65 SVOCs PCBs (Total) | Volume o | of Water in Well | 0.521 | | | | (×) | VOCs | (Exp.list) | (4) | | ### Samples collected by Laren method as executation? PCBs (Total) PCBs (Dissolved) | | | | Meas From | BUS | | 4 1 | sv | OCs | | | PCBs (Disselved) (Disse | | | | | | | 4 1 | PCBs | (Total) | 1 1 | | C Too of Inner (PVC) cosing 2. Top of cuter (protective) casing rates case (protective) casing rates (protec | eference Poin | t Identification | | | | | 140 | | N. 18 (19 (19 (19 (19 (19 (19 (19 (19 (19 (19 | 6 4 | | Metals/leng (Dissolved) | C. Top at Inn | er (PVC) casing | | | | | 10 1 | | | 7 7 | | PCDD=PCFFs | | | | | | | 1 | | | 6 7 | | PostNorth Natural Attentistion | | 5/22 | , | | | | E7 70 | | | E 1 | | Natural Attenuation Other (Specify) | | -39104 64113460 | | | | | 0.00 | | | C - 1 | | VACUATION INFORMATION Pump Start Time Pump Start Time Pump Start Time Pump Start Time Start Time Pump Start Time Start Time Pump Start Time Pump Start Time Restate Pump Submerable Pump () Submerable Pump () Pensistate Pump X) Submerable Pump () Pump Type () Samples collected by start method as executions of X NC-pool V Water Quality Meter () Sensi Numbers YSI FF6/F2 HACH 2100 P / GN 9607 Time Rate Gallons Level (Culcius) (Pump (Pump X) (Pump X) (Pump Rate Gallons Level Rat | ndevelon7 | v (G) | | | | | 2 4 | 11.00 M | | - N A | | Pump Start Time | ruc velop r | | | | | | 20.0 | | | W W | | Pump Start Time | VACUATION | INFORMATION | | | | | 50 30 | Canto | (aperan) | 10 (8) | | Pump Step Time | | | Part of the second seco | | | | | | | | | CA | | | | | | 17-3-1-10-1-10-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | Bail Draw | 1. Elaylides Di | mer / 1 | | | Pump Type Samples collected by same method as executation? N(specify) | | 10 | | | | | | | The state of s | do I a | | Samples collected by summanifeed as exceptions of Nicopoles Vol. 1960 Vo | | | CARLO DE SERVICIONE DE CONTRACTOR CONTRAC | | | | | 1995 till og men men men sammen manner att |) Salestination | 418 T T | | Water Quality Meter Fype(s) Sentiti Numbers YS GSD #2 HACH 2100 P GN 9807 | | | 1.46 | | | | | A CONTRACTOR OF THE PARTY TH | | | | (4.7mm.) Removed (4.17C) [3%] [0.1 units] [3%] [10% or 1NTU] [10% or 0.1 mg/l] (10.mv) [0.4.2 | | Pump | Total | Water | Tonsp. | | Sp. Cond. | Turbidity | DO | | | 6943 0.1 0.264 16.16 15.63 7.22 1.270 4 9.04 200.0 0949 0.1 .396 16.17 15.594 7.39 1.240 3 9.91 168.0 0953 0.1 .555 16.13 15.60 7.45 1.239 3 9.16 146.0 0959 0.1 .660 16.17 15.56 7.50 1.244 2 9.35 170.3 1003 0.1 .619 16.17 15.58 7.52 1.244 2 9.35 170.3 1003 0.1 .951 16.17 15.64 7.53 1.244 2 9.43 115.0 1013 0.1 1.093 16.17 15.17 7.55 1.244 2 9.43 115.0 1013 0.1 1.215 16.17 15.71 7.55 1.244 1 9.45 109.3 1018 0.1 1.215 16.17 15.71 7.55 1.244 1 9.45 109.3 1023 0.1 1.295 16.17 15.79 7.56 1.244 1 9.45 104.2 1023 0.1 1.295 16.17 15.79 7.56 1.244 1 9.45 104.2 1023 0.1 1.295 16.17 15.97 7.56 1.244 1 9.45 100.5 *The stabilization criteria for each field parameter (three consecutive readitor)s collected at 3- to 5-minute intervals) is listed in each column heading. **The stabilization criteria for each field parameter (three consecutive readitor)s collected at 3- to 5-minute intervals) is listed in each column heading. **OBSERVATIONS/SAMPLING METHOD DEVIATIONS H20 Clear
Odopaless. At et al. 0.5 Mag. **AMPLE DESTINATION** | 111110 | 10 11 11 11 11 11 11 11 11 11 11 11 11 1 | | | 110000000000000000000000000000000000000 | (A) + control* | | The second of th | Marketin 200 Telephonesis | | | 0949 0.1 .396 16.17 15.54 1.39 1.240 3 9.92 168.0 0953 0.1 .555 16.17 15.60 7.45 1.239 3 9.16 146.0 0959 0.1 .660 16.17 15.56 7.50 1.244 2 9.35 130.7 10.03 0.1 .619 16.17 15.58 7.52 1.244 2 9.34 121.9 10.09 0.1 .951 16.17 15.64 7.53 1.244 2 9.43 115.0 10.13 0.1 1.093 16.17 15.71 7.55 1.244 1 9.43 109.3 1018 0.1 1.215 16.17 15.71 7.55 1.244 1 9.45 104.2 10.13 0.1 1.295 16.17 15.79 7.56 1.244 1 9.45 104.2 10.23 0.1 1.295 16.17 15.97 7.56 1.244 1 9.45 104.2 10.23 0.1 1.295 16.17 15.97 7.56 1.244 1 9.45 100.5 | 60.40 | | | | | the state of s | | - | | | | 0953 0.1 .555 16.17 15.60 7.45 1.239 3 9.16 146.0 0953 0.1 .660 16.17 15.56 7.50 1.244 2 9.35 130.7 10.03 0.1 .819 16.17 15.58 7.52 1.244 2 9.34 121.9 10.03 0.1 .951 16.17 15.64 7.53 1.244 2 9.43 115.0 10.03 0.1 .951 16.17 15.64 7.53 1.244 2 9.43 115.0 10.13 0.1 1.093 16.17 15.71 7.55 1.244 1 9.43 109.3 10.18 0.1 1.215 16.17 15.79 7.56 1.244 1 9.46 104.2 10.23 0.1 1.295 16.17 15.79 7.56 1.244 1 9.45 104.2 10.23 0.1 1.295 16.17 15.87 7.56 1.244 1 9.45 100.5 The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading. DBSERVATIONS/SAMPLING METHOD DEVIATIONS H20 CLEAR 0 d0p2/2555. At end of Mage, All CLEAR, Hall 1555. | and the latest th | Access to the last transfer of | | | THE RESERVE OF THE PARTY | The second second second | | | | | | 0.1 | | | | | | | | | | | | 10 0 3 0.1 .819 16.17 15.58 7.52 1.244 2 9.34 12.9 10 0 3 0.1 .751 16.17 15.64 7.53 1.244 2 9.43 115.0 10 13 0.1 1.093 16.17 15.71 7.55 1.244 1 9.43 109.3 1018 0.1 1.215 16.17 15.79 7.56 1.244 1 9.45 104.2 1023 0.1 1.295 16.17 15.79 7.56 1.244 1 9.45 104.2 1023 0.1 1.295 16.17 15.87 7.56 1.244 1 9.45 100.5 The stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading absenve time of the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading at the stabilization enterial for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading at the stabilization enterial for each field parameter (three consecutive readings at t | | | The state of s | | | | | | and the second s | The second second second | | 10 0 \$ 0.1 .951 16.17 15.64 7.53 1.244 2 9.43 115.0 1013 0.1 1.093 16.17 15.71 7.55 1.744 1 9.43 109.3 1018 0.1 1.215 16.17 15.79 7.56 1.244 1 9.45 104.2 1023 0.1 1.295 16.17 15.87 7.56 1.244 1 9.45 104.2 1023 0.1 1.295 16.17 15.87 7.56 1.244 1 9.45 100.5 The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading observations/sampling method deviations H20 cleak, odop-less. At \$\text{gLol of bylege,} \\ \text{Adok 255 \cdots} \text{SAMPLE DESTINATION} | | | | and the second second | | The same of sa | | 25.00 | | The Assessment of the Control | | 1013 0.1 1.093 16.17 15.71 7.55 1.744 1 9.43 109.3 1018 0.1 1.215 16.17 15.79 7.56 1.244 1 9.46 104.2 1023 0.1 1.295 16.17 15.87 7.56 1.244 1 9.45 100.5 The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading intervals and supplied the stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading intervals and supplied in each column heading intervals and supplied in each column heading intervals and supplied in each column heading intervals and supplied in each column heading intervals and supplied are supplied intervals. | | | | | | The second second second | | | | | | 1018 0.1 1.215 16.17 15.79 7.56 1.244 1 9.45 104.2 1023 0.1 1.295 16.11 15.97 7.56 1.244 1 9.45 100.5 The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading. BESERVATIONS/SAMPLING METHOD DEVIATIONS H20 Clears, 0 d0121255. At et al. 0.5 byte ge, 1023 0.1 1.295 16.11 15.97 7.56 1.244 1 9.45 100.5 | | 4 4 | | | 15.64 | | | | 9.45 | | | The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is fisted in each column heading. **BESERVATIONS/SAMPLING METHOD DEVIATIONS H20 CLEAR, 0 d0 PLESS. AT \$FF0 0 F MRGE, **LO CLEAR, 8 d0 k 255.** **SAMPLE DESTINATION** | | | | | | | | | | 104. 2 | | The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is fisted in each column heading. BESERVATIONS/SAMPLING METHOD DEVIATIONS HOUSE ON CLEAR, ON ORIESS. AT ELOL OF PURGE, LO CLEAR, ON ESS. | | | | | | 7.56 | The state of s | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 104.6 | | SERVATIONS/SAMPLING METHOD DEVIATIONS HOU CLEAR, O dOPLESS. AT ELO OF PURGE, | 1023 | 0.1 | 1.295 | 16.17 | 15.97 | 7.76 | 1.244 | | 9.87 | 100.17 | | BSERVATIONS/SAMPLING METHOD DEVIATIONS HOU CLEAR, ODORIESS. AT ELOL OF PURGE, | | - | - | | + | | | - | | | | SAMPLE DESTINATION | | - | | | - | | | | | | | SAMPLE DESTINATION | The stabilizat | tino cotena for e | ach field narame | er (three cons | ecutive readions of | follected at 3- to | 5-minute intervi | als) is listed in each | column heading. | 7 | | SAMPLE DESTINATION | | | | | Han o | leab | ndordes | s. At e | Ld of bu | bac, | | SAMPLE DESTINATION | | | | | 1-1-4 | 1 | | | | 9 , | | | ruju v | ione, | OMORIO 2 | 539 | | | | | | | | | - | | | | | | | | | | | | - | | | | | | | | | | | Laboratory 5 G S Delivered Via: 4 P S Airbill #: Field Sampiling Coordinator: Field Sampiling Coordinator: 5 | SAMPLE DES | TINATION | | | | | | | 53,45807 | | | Delivered Via: 4 P 3 Airbill # Field Sampling Coordinator: Field Sampling Coordinator: | Laboratory | 565 | | | _ | | | | 11 | | | Airbill # Fleid Sampling Coordinator: | | | | **** | | | | | 1/1 | | | | | | | | | Field Samplin | g Coordinator: | / may | sen . | | | | 3733410.00 | | | | | | | 11 | | | | | | | | | | | | - / | | | | PID Backgro
Well Heads
NELL INFORMAT
Reference Po
Height of Ref | round (ppm)
space (ppm) | NA | | - Party 1999 | rGMA Name
ng Personnel | K GROSSI | R Blasta | du I | | |--|---
--|--|---|--|---|--|--|---| | Well Heads
VELL INFORMAT
Reference Po
Height of Ref
W | space (ppm) | NA | | 12/10/2003/10/10 | | | | | | | VELL INFORMAT
Reference Po
Height of Ref
W | | | | | Date | 10/9/03 | | ario | | | Reference Pr
Height of Ref
W | TION | NA | | - | | | mostly 6 | lear, Gul | INV | | Height of Ref
W | HUN | | | | | | Sample Time | 14 35 | | | W | oint Marked? | Y N | | | | | Sample ID | B-2 | | | | ference Point
Vell Diameter | 10.25 In | Meas, From | 869 | | | Duplicate ID | NA | | | | | | -
 | 12/1 | | | MS/MSD. | NA | | | | nterval Depth | _ | Meas: From | BUS | | | Split Sample ID | _NA | | | water | Table Depth | 2 -2 4 | Meas. From | Tic | | | | | | | 2 10 200 | Well Depth | The same of sa | Meas From | II6 | | Required | Analytical I | Parameters: | Collected | | The second secon | Vater Column | The second second second second second | | | | f 1 | 100 th 1 172 th | (Std. list) | 1 1 | | | Water in Well | | | 100000020 | | W. 28 | VOCs | (Exp.list) | 1 1 | | Intake Depth of | pump/tubing | 13 | Meas From | 865 | | 1 1 | | OCs . | 1 1 | | | | | | | | E 3 | PCBs | (Total) | 1 0 | | eference Paint Id | dentification | | | | | 1 1 | PCBs (C | Dissolved) | (1 /) | | C Top of Inner (| | | | | | C 3 | Metals/Inc | org (Total) | : 1 | | OC. Top of outer | r (protective) | casing | | | | 1 1 | Mutals/Inorg | . (Dissolved) | 4 9 | | rade/BGS Grou | and Surface | | | | | 1 1 | PCDD | WPCDFs | 1 1 | | | | | | | | V 2 | | /Herb | ¥ % | | edevelop? Y | (N) | | | | | 10.00 | National A | dtenuation | 96 01 | | | ~ | | | | | ·*) | | Specify) | ~ | | VACUATION INF | FORMATION | | | | | Mi | ekchey (F | | 1.X | | Pum | p Start Time | 1351 | | | | 5,300 | | III. F MITT | (T-) | | | p Stay Table | 1435 | | 25 | Evocuation Mot | hod Baller (|) Bladdeter Po | come de la | | | | 22 35 | | | | | | imerable Pump (| 10000 | nectly () | | Manuschman and I Transplantation | 22.55 | | | | | | | 1.0 C (2019) e17250 | BEACHS () | | Minutes of Pumpir | | 7 400 | | | Perestallis Pum; | Table Double Day | | | 8 60 87.3 | | foliame of water to
bit well up dry? | Y 🔞 | 2.906 ga | | | Pump Type
Samples collect | _GEOPUL
tool by sumo mot | | N(special | (y) | | olume of water to
hit well up dry? | omoved
Y 🔘
Cator Quality N | tete: Typo(s) / Sc | enal Numbers | YSL 55 | Samples collect | _GEOPH
tool by sumb mot
, HACH | MP
Det is ovacuation
2100 P/9 | ⁷ | | | olume of water re
hit well up day?
Wi | omoved Y Ottor Quality N Pump | feter Type(s) / Se | enal Numbers
Water | YS 55 | Pump Type
Samples collect | GEOPUN Del Dy Suma men HACH Sp. Cond. | MP
hert is overselled
2.100 P/S
Turbidity | © N(1999) FORP MG | ORP | | olume of water to
hit well go dry? | omoved Y (afor Quality S Pump Rate | Total
Gallons | enal Numbers
Water
Level | YSL 55
Tomp.
(Celclus) | Fump Type
Samples collect
blo / # 2
pH | GEOPH
by Summe read
HACH
Sp. Cond.
(mS/cm) | MP
best is evaluation
2-1-00-P/S
Turbidity
(NTU) | 7 (Neperator) (V) (N 9807) DO (Noperator) | ORP
(inV) | | olume of water re
bit well up dry?
Wi | omoved Y Otal (atar Quality N Pump Rate (Umin.) | Total
Gallons
Removed | Water
Level
(ft TJC) | YSL 55
Tomp.
(Celclus) | Fump Type Samples collect # 2 pH | GEOPH
bed by sume med
HACH Sp. Cond.
(mS/cm)
[3%] | Turbidity (NTU) | 7 (Neperator V Neperator V N 9807 N 900 N (Naperator V Naperator V N N N N N N N N N N N N N N N N N N | ORP
(inV) | | olume of water residued up dry? William | Pump Rate [Umin.] | Total
Gallons | Water
Level
(ft TIC)
G · 4 7 | YSL 55
Tomp.
(Celclus)
[3%]* | Fump Type Samples collect PL / # 2 pH [0 1 units]* | GEOPH | MP 2100 P/S Turbidity (NTU) (10% or 1 NTU) 38 | OO (mg/l) [1076 or 0.1 mg/l) 2. 55 | ORP
(inV)
(10 inV)* | | Nume of water residues of water residues of water residues of water residues of the o | Pump Rate [Umin.] | Total
Gallons
Removed | Water
Level
(ft TIC)
G . 4 7 | YSL 55
Tomp.
(Celctus)
[3%]*
15.40
14.64 | Fump Type Samples collect PL / # 2 pH [0 1 units]* C-30 6-59 | GEOPH | MP 2100 P/9 Turbidity (NTU) 38 30 | 00 (mg/l) [10% to 0.1 mg/l] 2.95 | ORP
(inV)
(10 inV)
-128.4 | | olume of water to ad well go day? With the second | Pump Rate [Umin.] . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
9 - 47
5 - 51
5 - 53 | YSL 55
Tomp.
(Celclus)
[3%]*
15.40
14.64
14.64 | Fump Type Samples collect 6 | 9p. Cond. (mS/cm) [3%]* 1.16 22 1.471 | 100 P/9 Turbidity (NTU) (10% or 1 NTU) 38 36 | 00 (mg/l) [10% to 0 1 mg/l] 2.95 [1.05] | ORP
(inV)
(10 inV)
-128.4
-123.2 | | Time 1357 14 10 14 05 | Pump Rate [Umin.] . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5 - 47
5 - 51
5 - 53
5 - 55 | YSL 55
Tomp.
(Celctus)
[3%]*
15.40
14.64
14.64 | Fump Type Samples collect b / # 2 pH [0 1 units]* 6 9 9 6 9 9 6 9 9 6 9 9 | 9p. Cond. (mS/cm) (3%) 1.16 L2 1.471 1.362 | 71 p. manuation 2 00 P / 9 Turbidity (NTU) [10% or 1 NTU] 3 8 3 6 3 6 | 00 (mg/l) (10% nc 0 1 mg/l) (1 | ORP
(inV)
;10 inV)
-128.4
-123.3
-113.1 | |
Time 1357 1400 1409 | Pump Rate [Umin.] . 25 . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5 - 47
5 - 51
5 - 53
5 - 55
6 - 57 | YS 55
Tomp.
(Celclus)
[3%]*
15.40
14.65
14.65
14.51
14.41 | Fump Type Samples collect by / # 2 pH [0 1 units]* 6 59 6 59 6 55 6 55 | 9p. Cond. (mS/cm) [3%]* 1.10 L2 1.471 1.40 6 1.362 1.346 | 71 p. manualism 2 00 P / 9 Turbidity (NTU) (10% or 1 NTU) 38 3 k 3 k 3 k 3 k 3 k | 00 (mg/l) (10% to 0 1 mg/l) (1 | ORP
(inV)
;10 inV)
-128.4
-123.5
-113.1 | | Time 1357 1400 1463 1409 1412 | Pump Rate [Umin.] . 25 . 25 . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5 - 47
5 - 51
5 - 55
5 - 55
6 - 57
9 - 59 | YS 55
Tomp.
(Celclus)
[3%]*
15.40
14.65
14.51
14.51
14.41
14.60 | Fump Type Samples collect by / # 2 pH [0 1 units]* 6 59 6 59 6 55 6 55 6 55 | 9p. Cond.
(mS/cm)
(3%)
1.622
1.471
1.40 8
1.362
1.326 | 71 p. manuation 2 00 P/9 Turbidity (NTU) (10% or 1 NTU) 38 30 36 35 31 | 00 (mg/l) (10% nc 0 1 mg/l) (1 | ORP
(inV)
;10 mV)
-128.4
-123.3
-113.1
-113.3 | | Time 1357 1400 1409 1412 1415 | Pump Rate [Umin.] . 25 . 25 . 25 . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5 · 47
5 · 53
5 · 53
5 · 55
6 · 51
9 · 99
5 · 60 | YS 55
Tomp.
(Celclus)
[3%]*
15.40
14.65
14.51
14.41
14.40
14.40 | Fump Type Samples collect by / # 2 pH [0 1 vm/s]* v. 90 v. 95 | GEOPH
by Summe most
HACH Sp. Cond.
(mS/cm)
[3%] 1.1e LZ
1.471
1.40 B
1.36 Z
1.326
1.326 | 71 p. manualism 2 00 P/9 Turbidity (NTU) (10% or 1 NTU) 38 36 36 35 21 21 | N 9807 00 (mg/l) 112% or 0 1 mg/l 2.95 1.06 0.57 0.56 0.40 0.33 | ORP
(inV)
-128.4
-123.2
-113.1
-113.3
-113.0 | | Time 1357 1400 1409 1412 1415 1418 | Pump Rate [Umin.] . 25 . 25 . 25 . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5 · 47
5 · 53
5 · 53
5 · 55
6 · 51
9 · 99
5 · 60 | Tomp.
(Celclus)
[3%]*
15.40
14.65
14.51
14.41
14.40
14.40
14.27 | Fump Type Samples collect by / # 2 pH [0 1 units]* 6.90 6.95 6.95 6.95 6.91 6.50 6.59 | GEOPH
Deathy summer most
HACH
Sp. Cond.
(mS/cm)
[3%]
1.16 LZ
1.471
1.40 3
1.362
1.326
1.326
1.324 | 71 p. manualism 2 00 P / 9 Turbidity (NTU) [10% or 1 NTU] 38 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k | N 9807 DO (mg/l) [Million of Linght 2.55 1.06 1.66 0.57 0.56 0.40 0.33 0.28 | ORP
(inV)
-128.4
-123.2
-113.1
-113.3
-113.6 | | Time 1357 1400 1463 1409 1412 1415 1418 | Pump Rate [Limin.] . 25 . 25 . 25 . 25 . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5.47
5.51
5.55
5.57
5.59
5.59
5.60
5.61 | YS 55
Tomp.
(Celclus)
[3%]*
15.40
14.65
14.91
14.41
14.60
14.27
14.29 | Fump Type Samples collect | 9p. Cond. (mS/cm) [3%] 1. le LZ 1. 41 1 1. 40 3 1. 32 4 1. 32 4 1. 32 4 | 71 p. manualism 2 00 P/ 9 Turbidity (NTU) (10% or 1 NTU) 38 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k | N 9807 DO (mg/l) [N/% or of 1 mg/l) 2. 55 1. 06 1. 06 0. 51 0. 54 0. 32 0. 28 0. 27 | ORP (inV) -128.4 -123.2 -113.1 -113.3 -113.6 -113.6 | | 1357
i400
1409
1412
1418 | Pump Rate [Umin.] . 25 . 25 . 25 . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5 · 47
5 · 53
5 · 53
5 · 55
6 · 51
9 · 99
5 · 60 | Tomp. (Celclus) [3%]* 15.40 14.65 14.51 14.41 14.60 14.40 14.27 14.29 | Fump Type Samples collect | GEOPH
party same most
p. HACH
Sp. Cond.
(mS/cm)
[3%]
1. le LZ
1. 41 6
1. 36 2
1. 32 6
1. 32 6
1. 32 4
1. 32 4
1. 32 4
1. 32 4 | 71 p. manualism 2 00 P / 9 Turbidity (NTU) (10% or 1 NTU) 3 8 3 4 3 6 3 5 3 1 2 6 2 5 2 1 2 6 2 5 2 3 2 1 | N 9807 DO (mg/l) [N7% or of 1 mg/l) 2. 55 1. 0 to 0. 57 0. 54 0. 33 0. 28 0. 27 0. 27 | ORP (inV) -128.4 -123.2 -113.1 -113.3 -113.1 -113.9 -113.7 | | 1357
i400
1463
1409
1412
1415
1418 | Pump Rate [Limin.] . 25 . 25 . 25 . 25 . 25 | Total
Gallons
Removed | Water
Level
(ft TIC)
5.47
5.51
5.55
5.57
5.59
5.59
5.60
5.61 | YS 55
Tomp.
(Celclus)
[3%]*
15.40
14.65
14.91
14.41
14.60
14.27
14.29 | Fump Type Samples collect | 9p. Cond. (mS/cm) [3%] 1. le LZ 1. 41 1 1. 40 3 1. 32 4 1. 32 4 1. 32 4 | 71 p. manualism 2 00 P/ 9 Turbidity (NTU) (10% or 1 NTU) 38 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k 3 k | N 9807 DO (mg/l) [N/% or of 1 mg/l) 2. 55 1. 06 1. 06 0. 51 0. 54 0. 32 0. 28 0. 27 | ORP
(inV)
-128.4
-123.2
-113.1
-113.3
-113.0 | | | | E-07 | 2 | | e | Marie Marie | GMA- | . 1 | | | |------|---|--|--|---|--|--
--|---|--|--| | | Weil No. | 1 | V.—————— | | - 3 | itersma name | (- M/ M- | - / | | | | | Key No. | NA | | | T) (************************************ | ling Personnel | GARI | | | | | | PID Bac | kground (ppm) | 0 | | | Date | 10/9/03 | 160 | | | | | | adspace (ppm) | 0 | | _ | Weather | | 10-1-01 | | | | | | The state of s | | | - | vveatner | 6/car, | 60-6201 | | | | | WELL INFORM | MATION | | | | | | Sample Time | II on | | | | Referenc | e Point Marked? | (P) N | | | | | Sample ID | | | | | | Reference Point | | Meas, From | C 1 | | | | | - | | | r idigite of | Weil Diameter | | Meas, From | Ground | = 1 | | Duplicate ID | | | | | -223 | en interval Depth | | 2 | 2 1 | | | M\$/MSC | | | | | | | The state of s | | Ground | -6 | | Split Sample ID | | | | | VV | aler Table Depih | and the second s | _Meas, From | TIC | ⇒ 3 | | | | | | | | | 19.65 | Meas. From | TIC | - | Required | Analytical | Parameters: | Collecte | | | | of Water Column | | +5 | | | \$ X | VOCs | (Std. list) | 4 1 | | | Volume | of Water in Well | | end | | | #7 T | VOC5 | (Exp.Est) | 4 9 | | | intake Cept | h of pump/lubing | 11.0" | Meas. From | T16 | | t:) | SV | OCs | 1 1 | | | | | | | | | (0) (3) | PC8s | (Total) | 6 9 | | | Reference Poi | nt Identification | | | | | 1 1 | PCBs (f. | Dissalved) | 61 10 | | | TiC. Top of In | ner (PVC) casing | | | | | 1 | | org. (Total) | 4 7 | | | TOC Top of a | outer (protective) | casina | | | | v 1 | | L (Dissalved) | 9 7 | | | | Sround Surface | 100000 | | | | 7 7 | | v/PCDFs | - V V | | | | | | | | | 7 | | t/Harb | | | | Redevelop? | Y (N) | | | | | | | Attenuation | 1 1 | | | redevelop? | | | | | | | | | 30 0 | | | CHACH TO | UNICODUATION | | | | | 1 × 1 | المانان الساس | (Specify) | X | | | | INFORMATION | | | | | | 107414 F1/TE | red Mercu | ry | | | | Pump Shart Time | Tables on the second second | 40 | | | | | | | | | 1 | Jump Stop Times | 11:03 | 40 | | Expendition Me | thad Hater I |) Thatdor Fi | | | | | | | | | | | | | | | | | Minutes of Pu | unberð | 65 | - | | Penestellus Pon | | dentersable Pump (|) Ottom/Spe | city () | | | Minutes of Pu
Visione of wall | - A (2) | 1.20 galle | วทร | | Principalisa Pan
Pungi Type | Geo Pu | |) OttoerSpe | tily () | | | | or removed
/7 Y (1) | 1.20 galle | | V<) < | Ронці Тура
Қытарына сайы | Geo. Pv | thed as evacuation | | | | | Victime of wat | er removed
77 Y (S)
Water Quality 5 | 1. 20 galle | Sonal Numbers | Hach | Pump Type Sumples called 56 - O. Turbiling | Geo Protected by same the 3C14G1 | A! | Z3 | | | | Vishing of wat
Dat well-rip dry | er removed
77 - X (S)
When Quality S
Pump | 7. Z O galle
debet Type(u) / 5
Total | Serial Numbers
Water | Hach
Temp. | Plant Tyse Samples called | Geo Proceed the Science of Scienc | A / Turbidity | DO DO | ORP | | | Victime of wat | Water Quality S Pump Rate | 7. Z 0 galle
debet Typn(s) / 5
Total
Gallons | Soral Numbers Water Level | Hach
Temp.
(Celcius) | Premp Lose Samples Lobes 56 - O. Tarbilina | Geo Pv
sted by same ma
3C/4G/
4c2 - 94
Sp. Cond.
[mS/cm] | A / // OOOGS Turbidity (NTU) | DO (mg/l) | ORP
(mV) | | | Visione of wall
Dat well-jo dry
Time | Writer Quality S Pump Rate (Limin.) | 7. Z O galle
debet Type(u) / 5
Total | Water Level (ft TIC) | Hach
Temp.
(Cetaius) | Step Lose Samples Lakes 56 - O Terbitines pH [0 t units] | Geo Proceed the Science of Scienc | A / Turbidity (NTU) [10% or 1 NTU]* | DO (mg/l) | ORP
(mV) | | :/5 | Vishing of wat
Dat well-rip dry | Water Quality S Pump Rate (Umin.) | 7. 2.0 galls deber Typn(s)/2 Total Gallons Removed | Water Level (ft TIC) | Hach
Temp.
(Cetaius)
[3%] | Premp Pase Samples Lakes 56 - O Tarbitims pH [0 t units] | Gco Pv
sted by same ma
3C 14G1
4c - 9 4
Sp. Cond.
[mS/cm)
[3%]* | A / // OOOGS Turbidity (NTU) | [max] at it i middle, [with] DO elichascin) | 0RP
(mV)
[10 mV] | | :/5- | Visione of wall
Dat well-jo dry
Time | Writer Quality S Pump Rate (Limin.) | 7. 2.0 galls Total Gallons Removed 0.32 | Water Level (ft TIC) 5-89 6-00 | Hash
Temp.
(Cetaius)
[3%]* | Premp Pase Samples Lakes 56 - O. Tarbitina pH [0 t units] | Gco Pv cled by same ma 3C/46/ 4c - 94 Sp. Cand. [mS/cm) [3%]* 0. F39 | A / Turbidity (NTU) [10% or 1 NTU]* | 2.3
DO
(mg/l)
1/055 or 0.1 mg/l)* | ORP
(mV)
[10 mV] | | :/5 | Visiting of wall Dict will appear on Time | Water Quality S Pump Rate (Umin.) | 7. 2.0 galls deber Typn(s)/2 Total Gallons Removed | Water Level (ft TIC) | Hash
Temp.
(Celcius)
[3%]*
-
/4,70
/9.68 | Step I vote Samples Laber 56 - O. Tarbitims pH [0 t units] 6.70 4.76 | Geo Pv 3C/46/ tc - 94 Sp. Cand. (mS/cm) 13%/ 0.839 | A / // O O O G S Turbidity (NTU) // 10% or 1 NTU) // ature | 2.55 | 0RP
(mV)
[10 mV]
97.9 | | .75 | Visiting of wall Dict will go dry | Water Quality S Pump Rate (Umin.) 120 ml | 7. 2.0 galls Total Gallons Removed 0.32 | Water Level (ft TIC) 5-89 6-00 | Hash
Temp.
(Cetaius)
[3%]* | Premp Pase Samples Lakes 56 - O. Tarbitina pH [0 t units] | Gco Pv cled by same ma 3C/46/ 4c - 94 Sp. Cand. [mS/cm) [3%]* 0. F39 | A ! // O O O G S Turbidity (NTU) // 10% or 1 NTU) // Ature | 2.3
DO
(mg/l)
1/055 or 0.1 mg/l)* | 97.9
89.6 | | :15 | Time -9:40 /0:25 | Water Quality S Pump Rate (Umin.) 120 ml 120 ml | 7. 2.0 galle Total Gallons Removed - 0.32 0.45 | Water Level [ft TIC] 5-89 6-01 | Hash
Temp.
(Celcius)
[3%]*
-
/4,70
/9.68 | | Geo Pv 3C/46/ tc - 94 Sp. Cand. (mS/cm) 13%/ 0.839 | A / // O O O G S Turbidity (NTU) // 10% or 1 NTU) // ature | 2.55 | 979
89.6
82.4
97.4 | | :/5 | Time -9:40 70:25 70:35 | Water Guality S Pump Rate (Umin.) /20ml /20ml | Total Gallons Removed - 0.32 0.58 | Water Level [ft TIC] 5-89 6-01 6-01 | Hash
Temp.
(Celcius)
[3%]'
-
/4.70
/4.68
/4.73
/4.73 | | Geo Pv Ged by same ma 3C/4G/ te - 94 Sp. Cand. (mS/em) 13%/ 0.839 0.833 | A ! // O O O G S Turbidity (NTU) // 10% or 1 NTU) // Ature | 2.3
DO (mg/l)
[1025 or 0.1 mg/l]*
-
3.03
2.55
2.72
2.56
2.56 | 0RP
(mV)
 10 mV
 | | 15 | Time -9:40 10:25 10:35 10:35 10:35 | Pump Rate (Umin.) // 20ml | 7. 20 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 | Water Level [ft TIC] 5-89 6-01 6-01 6-02 6-02 | Hash
Temp.
(Celcius)
[3%]'
 | | Geo Proceed by same me 3C/4G/
to - 94 Sp. Cond. (mS/cm) 13%1 0.839 0.833 0.832 0.828 | A ! // O O O G S Turbidity (NTU) // 10% or 1 NTU) // Ature | 2.3
DO (mg/l)
[105. or 0.1 mg/l]*
-
3.03
2.55
2.72
2.56
2.56
2.57 | 97.9
89.6
82.4
77.4
74.9
71.1 | | 15 | Time -9:40 10:35 10:35 10:35 10:35 | Pump Rate (Umin.) // 20ml | 7. 20 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.84 0.97 | Water Level [ft TIC] 5-88 6-01 6-01 6-02 6-02 6-02 | Hash
Temp.
(Celcius)
[3%]'
-
/4.70
/4.70
/4.73
/4.73
/4.75
/4.77 | Number Lakes Sto - O. Tarbitims pH | Geo Pv cled by same ma 3C/46/ 4 94 Sp. Cond. [mS/em) [3%]* 0.839 0.833 0.832 0.828 | A / // 0000 \$5 Turbidity (NTU) 10% or 1 NTU) 1 / 1 / 1 / 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3
DO (mg/l)
[1025 or 0.1 mg/l]*
-
3.03
2.55
2.72
2.56
2.56 | ORP
(mV)
 10 mV
 | | 15 | Time -9:40 10:25 10:35 10:35 10:35 | Pump Rate (Umin.) // 20ml | 7. 20 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 | Water Level [ft TIC] 5-89 6-01 6-01 6-02 6-02 | Hash
Temp.
(Celcius)
[3%]'
 | Number Lakes Side | Geo Proceed by same me 3C/46/ 4 94 Sp. Cond. [ms/em) [3%] 0.839 0.833 0.832 0.828 0.828 0.823 | A / // 0000 \$ 5 Turbidity (NTU) 10% or 1 NTU) 1 1 0 0 0 0 1 1 0 0 0 0 0
0 0 0 0 0 0 | 2.3
DO (mg/l)
[105. or 0.1 mg/l]*
-
3.03
2.55
2.72
2.56
2.56
2.57 | 97.9
89.6
82.4
77.4
74.9
71.1 | | 15 | Time -9:40 10:35 10:35 10:35 10:35 | Pump Rate (Umin.) // 20ml | 7. 20 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.84 0.97 | Water Level [ft TIC] 5-88 6-01 6-01 6-02 6-02 6-02 | Hash
Temp.
(Celcius)
[3%]'
-
/4.70
/4.70
/4.73
/4.73
/4.75
/4.77 | Number Lakes Side | Geo Proceed by same me 3C/46/ 4 94 Sp. Cond. [ms/em) [3%] 0.839 0.833 0.832 0.828 0.828 0.823 | A / // 0000 \$ 5 Turbidity (NTU) 10% or 1 NTU) 1 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 | 2.3
DO (mg/l)
[105. or 0.1 mg/l]*
-
3.03
2.55
2.72
2.56
2.56
2.57 | 97.9
\$9.6
\$2.4
27.4
27.4
24.9
31.1 | | :/5 | Time -9:40 10:35 10:35 10:35 10:35 | Pump Rate (Umin.) // 20ml | 7. 20 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.84 0.97 | Water Level [ft TIC] 5-88 6-01 6-01 6-02 6-02 6-02 | Hash
Temp.
(Celcius)
[3%]'
-
/4.70
/4.70
/4.73
/4.73
/4.75
/4.77 | Number Lakes Side | Geo Proceed by same me 3C/46/ 4 94 Sp. Cond. [ms/em) [3%] 0.839 0.833 0.832 0.828 0.828 0.823 | A / // 0000 \$ 5 Turbidity (NTU) 10% or 1 NTU) 1 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 | 2.3
DO (mg/l)
[105. or 0.1 mg/l]*
-
3.03
2.55
2.72
2.56
2.56
2.57 | 0RP
(mV)
 10 mV
97.9
89.6
82.4
77.4
77.4 | | :/5 | Time -9:40 10:35 10:35 10:35 10:35 | Pump Rate (Umin.) // 20ml | 7. 20 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.84 0.97 | Water Level [ft TIC] 5-88 6-01 6-01 6-02 6-02 6-02 | Hash
Temp.
(Celcius)
[3%]'
-
/4.70
/4.70
/4.73
/4.73
/4.75
/4.77 | Number Lakes Side | Geo Proceed by same me 3C/46/ 4 94 Sp. Cond. [ms/em) [3%] 0.839 0.833 0.832 0.828 0.828 0.823 | A / // 0000 \$ 5 Turbidity (NTU) 10% or 1 NTU) 1 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 | 2.3
DO (mg/l)
[105. or 0.1 mg/l]*
-
3.03
2.55
2.72
2.56
2.56
2.57 | 0RP
(mV)
 10 mV
97.9
89.6
82.4
77.4
77.4 | | :/5 | Time -9:40 10:35 10:35 10:35 10:35 10:55 | Pump Rate (Umin.) // 20ml | 7. 20 galle
Total
Gallons
Removed
-
0.32
0.45
0.58
0.71
0.84
0.97
1.10 | Water Level [ft TiC] 5-89 6-01 6-01 6-02 6-02 6-02 6-02 | Hash
Temp.
(Cetcius)
[3%]"
 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ te - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.823 | A / // 000055 Turbidity (NTU) / 104 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
89.6
82.4
27.4
27.4
27.4
27.4 | | :/5 | Time -9:40 70:25 70:30 70:35 70:30 70:35 70:30 | Water Guality N Pump Rate (Umin.) 120 m1 100 m1 100 m1 100 m1 100 m1 100 m1 | 7. 20 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.89 0.97 1.10 | Water Level [ft TIC] 5-89 6-01 6-02 6-02 6-02 6-02 | Hash
Temp.
(Cetcius)
[3%]"
 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ te - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.823 | A / // 0000 \$ 5 Turbidity (NTU) 10% or 1 NTU) 1 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
\$9.6
\$2.4
27.4
27.4
24.9
31.1 | | :15 | Time -9:40 70:25 70:30 70:35 70:30 70:55 | Pump Rate (Umin.) // 20 ml | 1. 2.0 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.89 0.97 1.10 | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,75 /4,77 /4,77 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ te - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.823 | A / // 000055 Turbidity (NTU) / 104 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
\$9.6
\$2.4
27.4
27.4
24.9
31.1 | | ./5 | Time -9:40 70:25 70:30 70:35 70:30 70:55 | Pump Rate (Umin.) // 20 ml | 1. 2.0 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.89 0.97 1.10 | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,75 /4,77 /4,77 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ te - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.823 | A / // 000055 Turbidity (NTU) / 104 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
89.6
82.4
27.4
27.4
27.4
27.4 | | /5 | Time -9:40 70:25 70:30 70:35 70:30 70:55 | Pump Rate (Umin.) // 20 ml | 1. 2.0 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.89 0.97 1.10 | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,73 /4,73 /4,77 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ te - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.823 | A / // 000055 Turbidity (NTU) / 104 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
89.6
82.4
27.4
27.4
27.4
27.4 | | :15 | Time -9:40 70:25 70:30 70:35 70:30 70:55 | Water Guality N Pump Rate (Umin.) 120 m1 100 m1 100 m1 100 m1 100 m1 100 m1 | 1. 2.0 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.89 0.97 1.10 | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,73 /4,73 /4,77 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ te - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.823 | A / // 000055 Turbidity (NTU) / 104 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
\$9.6
\$2.4
27.4
27.4
24.9
31.1 | | ://5 | Time -9:40 70:25 70:30 70:35 70:30 70:55 | Pump Rate (Umin.) // 20 ml | 1. 2.0 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.89 0.97 1.10 | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,73 /4,73 /4,77 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ tr - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.822 | A / // 000055 Turbidity (NTU) / 104 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
\$9.6
\$2.4
27.4
27.4
24.9
31.1 | | :/5 | Time -9:40 10:25 10:30 10:35 10:35 10:55 * The stabilize OBSERVATION | Pump Rate (Umin.) 120ml 120ml 100ml 100ml 100ml 100ml 100ml 100ml 100ml 100ml | 1. 2.0 galle Total Gallons Removed - 0.32 0.45 0.58 0.71 0.89 0.97 1.10 | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,73 /4,73 /4,77 | Starples Lake
 Starples Lake
 Starples Lake
 Starples Lake
 D Lands
 G. 70
 G. 76
 G. 78
 G. 79
 G. 79
 G. 79
 G. 81
 G. 81 | Geo Pv ded by same ma 3C/46/ tr - 94 Sp. Cond. [mS/cm) [3%] 0.839 0.832 0.828 0.828 0.828 0.823 0.822 | A / // 000055 Turbidity (NTU) / 104 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | 97.9
\$9.6
\$2.4
27.4
27.4
24.9
31.1 | | ::/5 | Time -9:40 70:35 70:30 70:35 70:30 70:35 70:55 | Water Guality S Water Guality S Pump Rate (Umin.) 120 ml 120 ml 100 | Total Gallons Removed | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,73 /4,73 /4,77 | | Geo. P. Cand. (mS/cm) (3%). 0.839. 0.833. 0.832. 0.828. 0.828. 0.823. 0.823. 0.823. | A I // O O O G S Turbidity (NTU) [10% or 1 NTU]* I I O O I O als) is listed in each | DO (mg/l) [10:5 or 0 1 mg/l]* | ORP
(mV)
[10 mV]
97.9
89.6
22.4
77.4
74.9
71.1
69.4 | | :/5 | Time Time G: 40 70: 25 70: 30 70: 35 70: 40 70: 55 The stabilize OBSERVATION The Laborator | Water Guality S Water Guality S Pump Rate (Umin.) / 20 ml | Total Gallons Removed | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,73 /4,73 /4,77 | | Geo. P. Cand. (mS/cm) (3%). 0.839. 0.833. 0.832. 0.828. 0.828. 0.823. 0.823. 0.823. | A I // O O O G S Turbidity (NTU) [10% or 1 NTU]* I I O O I O als) is listed in each | DO (mg/l) [10:5 or 0 1 mg/l]* | ORP
(mV)
[10 mV]
-
97.9
89.6
22.9
77.9
74.9
74.9 | | :/5 | Time -9:40 70:25 70:30 70:35 70:30 70:35 70:50 70:55 The stabilize OBSERVATION SAMPLE DE Laborator Delivered Vicinity | Water Guality S Water Guality S Pump Rate (Umin.) / 20 ml | Total Gallons Removed | Water Level [It TIC] 5-89 6-01 6-02 6-02 6-02 6-03 | Fach Temp. (Celcius) [3%]' /4,70 /4,70 /4,73 /4,73 /4,73 /4,73 /4,77 | | Geo. P. Cand. (mS/cm) (3%). 0.839. 0.833. 0.832. 0.828. 0.828. 0.823. 0.823. 0.823. | A I // O O O G S Turbidity (NTU) [10% or 1 NTU]* I I O O I O als) is listed in each | 2.3 DO (mg/l) [105.cd 1 mg/l] 2.55 2.72 2.56 2.56 2.55 | ORP
(mV)
[10 mV]
97.9
89.6
22.9
77.9
74.9
77.1
69.4 | | Key No.
PID Ba
Well Ho | kground (ppm | | | _
Samp | ling Personnel | GAR /V | LB. | GMA-1 | | |--|---|--|--|--|---|--|--|--|---| | | | | | | | | | | | | 10.00 | | -7 | | 7 | Date | 10/13/1 | | Company of the Compan | | | | maspace (ppm) | 0 | | - | Weather | CLEAR, | 50-60°, | SULLNY, BRE | EZY | | WELL INFOR | MATION | | | | | 100 | | | | | Referen | e Point Marked | 7 😡 N | | | | | | 12:05 | | | | Reference Poin | | | 60000 | 0.4 | | Sample (D | LS-29 | | | - Holym S | Weil Diamete | | Meas, From | GROUND | _ B45 | | Duplicate ID | | | | Sere | | 24.6-34.0 | 1 | | Nacion Care | | MS/MSD | _ | | | | | | The state of s | GROUND - | B65 | | Split Sample ID | - | | | VV | ater Table Depti | | Meas From | TC | → 1 | | | | | | 10000 | | 34.691 | Meas. From | TIC | → 7.7 | Required | Analytica | Parameters: | Collec | | rengin | of Water Column | 21.10 | Same | | | 1 × 1 | | (Std. list) | 1× | | Volume | of Waler in Wel | 3,452 0 | | | | 1 2 | YOCs | (Exp.fist) | 1 | | Intake Dept | h of pump/tubing | 79 - | Meas, From | TIC | | 1 × 1 | | VOCs | | | | | | | | | 1 × 1 | PCB | s (Total) | X | | | nt Identification | | | | | 1 × 1 | | Dissolved) | ×× | | | ner (PVC) casını | | | | | (×) | | iorg (Total) | | | | uter (protective) |
casing | | | | (X) | | n (Dissalved) | X | | Grade/BGS 0 | Fround Surface | | | | | · X | | s/PCDFs | _ | | | - | | | | | ^ : | | WHarb | X | | Redevelop? | Y (N) | | | | | 7.61 | | Attenuation | - | | | CO CONTRACTOR | | | | | | | | | | | | | | | | 130 | Liner | (Specify) | 10.7 | | EVACUATION | INFORMATION | | | | | | | | | | | | | 35 | | | | | | | | F | ump Start filme | 10:10 10: | 35 | | 261000110000000000000000000000000000000 | | TO SERVICE CONTROL | | | | F | lump Start Lime
lump Stop Lumi | 12:50
12:50 | 35 | | Evacuation Me | | | | | | F
E
Minutes of Pu | lump Start fime
lump Stop firm
npeg | 135 135 | 35 | | Peristattic Pum | p (X) Si | ubmersible Promp. (| | of () | | F | ump Start fime
famp Stap fime
mpest
er romdvext
7 Y (N) | 12:50
12:50 | | XSI 556 | Peristable Part
Pump Type
Samples collec | p (X) Si
GEOPUM
fed by same ma | ucinersable Psump (
P. 2.
juhod as ovaculatur
12. – HAO | Other/Spec Nepecity H. TURBIDIME | | | F
Minutes of Pu
Volume of water | rump Start fime
rump Stap fime
inpeq
er removed
2 Y (N)
Water Quality N | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | mal Numbers | XSI 556 | Peristable Part
Pump Type
Samples collec | p (X) Si
GEOPUM
fed by same ma | ucinersable Psump (
P. 2.
juhod as ovaculatur
12. – HAO | Other/Spec | | | F
E
Minutos of Pu
Volume of wat
Did well yo dry | rump Start fime rump Stop fime rumpeq r rumoved 7 Y (N) Water Quality k | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | mal Numbers
Water | Temp. | Peristable Part
Pump Type
Samples collec | p (X) Si
GEOPUM
fed by same ma | ucinersable Psump (
P. 2.
juhod as ovaculatur
12. – HAO | Other/Spec Nepecity H. TURBIDIME | टाहर | | F
Minutes of Pu
Volume of water | rump Start fime rump Stop fime rumpeq r rumoved 7 Y (N) Water Quality N Pump Rate | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | mal Numbers
Water
Level | Temp.
(Celchin) | Porietatile Pori
Pump Types
Samples collect
03C2 | Sp. Cond. (mS/cm) | P 2_
phod as evacuation
12 - HAC
9817
Turbidity
(NTU) | Other/Spec Nespecialy H_TURBIDIME 00019807 DO (mg/l) |
<u>ਹੁਸ਼</u> | | F
Minutes of Pu
Volume of wat
Did well yo dry
Time | rump Start fime fump Stop Firm inpreq ir removed 7 Y (N) Water Guality M Pump Rate (Limin.) | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water Level (ft.TIC) | Temp. | Peristable Pum
Pump Type
Samples collect | P (X) Si
GEOPUM
led by same me
O3CO3C
Sp. Cond. | P 2_ athod as ovacuation (P 2_ + HAC) P812 Turbidity (NTU) [10% or 1 NTU] | Other/Spen Nespendy H_TURBIDIM 00019807 | ORI
(mV | | Minutes of Pu
Volume of wate
Did well ye dry | ump Start fime rump Stap fime rippeq r removed 7 Y (N) Water Quality N Pump Rate (Umin.) | IO: 10 10:
12: 50
13:5
4.939
Mater Type(s)/ So
Total
Gallons
Removed | Water
Level
(fr TIC) | Temp.
(Celchin) | Portatile Port Pump Types Samples collec O3C 2 pH [0.1 sents]* | Sp. Cond. (mS/cm) | P 2_
phod as evacuation
12 - HAC
9817
Turbidity
(NTU) | Other/Spec Nespecialy H_TURBIDIME 00019807 DO (mg/l) | ORI
(mV | | Minutes of Pu Volume of wate Did well ye dry Time | ump Start fime rump Stap fime rippeq r removed 7 Y (N) Water Quality N Pump Rate (Umin.) | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(fi TIC)
13,51 | Temp.
(Gelclus)
[3%]* | Porietatile Pori
Pump Types
Samples collect
03C2 | © (X) Si
GEOPUM
led by same me
O3C.O3P
Sp. Cond.
(mS/cm)
[3%]* | P 2 | Other/Spen N(spensiv) H_TURB(D) Mt COO 1 9607 DO (mg/l) [10% or 0 1 mg/l]* | ORI
(mV | | Minutes of Pu
Volume of wate
Did well ye dry | ump Start fine rump Stap fine rump Stap fine r removed 7 Y (N) Water Quality N Pump Rate (Umin.) > 155 # 0 . 140 0 . 150 | IO: 10 10:
12: 50
13:5
4.939
Mater Type(s)/ So
Total
Gallons
Removed | Water
Level
(fi TIC)
13,51
13,61 | Temp.
(Colcius)
[3%]* | Portatile Port Pump Types Samples collec O3C 2 pH [0.1 sents]* | © (X) Si
GEOPUM
led by same me
O3C.O3P
Sp. Cond.
(mS/cm)
[3%]* | conersable Pump (P 2 pthod as evacuation 12 — HAQ 9817 Turbidity (NTU) 10% or 1 NTU! | Other/Spendy) H. TURBLD1Mt 00019807 DO (mg/l) [10% oz 0 t mg/l]* | ORI
(mV
[10] m | | Menutes of Par
Volume of wall
Did well ye dry | Pump Rate (Umin.) Pump Rate (Umin.) > 155 @ 0.150 0.150 | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(fi TIC)
13,51
13,61
13,52 | Temp.
(Colclus)
(3%)* | Portatile Port Pump Types Samples collect OSC 2 pH [0.1 sents]* | Sp. Cond. (mS/cm) | P 2 | Other/Spen V N(spendy) H TURBID (M) 000 960 7 DO (mg/l) [10% or 0.1 mg/l] | ORI
(mV
[10] m | | Time 10:35 (0:40 (0:50 11:00 | ump Start fine rump Stap fine rump Stap fine r removed 7 Y (N) Water Quality N Pump Rate (Umin.) > 155 # 0 . 140 0 . 150 | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(ft TIC)
13.51
13.51
13.52
13.52 | Temp.
(Colcius)
[3%]* | Portabile Port Pump Types Samples collect OSC 2 pH [0.1 smits]* | Sp. Cond. (mS/cm) | 12 | Other/Spen N(spensiv) H_TURBLD1Mt CO019807 DO (mg/l) [10% or 0 t mg/l]* | ORI
(mv
100 m | | Minutes of Par
Volume of wall
Did well ye dry | Pump Rate (Umin.) Pump Rate (Umin.) > 155 @ 0.150 0.150 | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(fi TIC)
13,51
13,61
13,52 | Temp.
(Colclus)
(3%)* | Portatile Port Pump Types Samples collect OSC 2 pH [0.1 sents]* | Sp. Cond. (mS/cm) | Description Pump P 2 | Other/Spen V N(spendy) H TURBID (M) 000 960 7 DO (mg/l) [10% or 0.1 mg/l] | ORI
(mV
 10 m | | Time 10:35 (0:40 (0:50 (1:00 (1:05) (1:00 | ump Start fine fump Stap fine removed 7 Y (N) Water Quality N Pump Rate (Limin.) 155 # 0.140 0.150 0.150 0.150 0.150 | 10:10 10:
12:20
13:5
4.939
Inter Type(s)/Si
Total
Gallons
Removed
-
0.185 [9
0.58201
0.9788
1.1772
1.3756 | Water
Level
(fi TIC)
13.51
13.51
13.52
13.52
13.52 | Temp.
(Celclus)
(3%)* | Portetatile Port Pump Types Samples collect D3C2 pH [0.1 sents]* | (X) Si GEOPUM. Icd by same me O3C.O39 Sp. Cond. (mS/cm) [3%]* | 2 | Other/Spen V Nespendy H TURBIDIME MO019607 DO (mg/l) [10% or 0 t mg/l] | ORF | | Time 10:35 (0:40 (0:50 11:00 | Pump Rate (Limin.) Pump Rate (Limin.) 155 P 0.150 0.150 0.150 | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(ft TIC)
13.51
13.51
13.52
13.52
13.52
13.52 | Temp.
(Celclus)
(3%)*
-
-
(2.85
12.54
12.44 | Portabile Port Pump Types Samples collect D3C2 pH [0.1 sents]* | Sp. Cond. (mS/cm) [3%]* | Control Cont | Other/Spen V N(spensiv) H TURBIDIME (00019607 DO (mg/l) [10% or 0 t mg/l] | ORF (mV 10 m) 178 132 84. | | Time 10:35 (0:40 10:05 11:10 11:15 | Pump Rate (Limin.) Plump Rate (Limin.) 155 0.140 0.150 0.150 0.150 0.150 0.150 0.150 | 10:10 10:
12:20
13:5
1.939
Inter Type(s)/Si
Total
Gallons
Removed
-
0.185 19
0.58201
0.9788
1.1772
1.3756
1.5740
1.7724 | Water
Level
(h TIC)
13.51
13.51
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celclus)
(3%)*
-
-
(2.85
12.54
12.49 | Portabile Port Pump Types Samples collect D3C2 pH [0.1 smits]* 7.81 7.58 7.48 7.45 | Sp. Cond. (mS/cm) [3%]* | Control Cont | Other/Spen
 V N(spensiv)
 H TURBIDIMI
 (0019807 DO
 (mg/l) [10% or 0 t mg/l]* | ORF
(mv
 10 m'
 -
 -
 178
 132
 84, | | Time 10:35 (0:40 (0:50 11:00 11:15 11:20 11:25 | Pump Rate (Limin.) Pump Rate (Limin.) 155 8 0.140 0.150 0.150 0.150 0.150 0.150 0.150 | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(fi TIC)
13.51
13.51
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celclus)
[3%]*
 | Portable Port Pump Types Samples collect D3C2 pH 0.1 smits * 7.81 7.58 7.48 7.45 | Sp. Cond. (mS/cm) [3%]* 0.909 1.017 1.053 1.068 | 12 - HAQ
9817
Turbidity
(NTU)
10% or 1 NTU
4.3
61
58
44
49
45
39
33 | Other/Spen 7 Nepenaty H. TURBIDIME 20019607 DO (mg/l) 10% or 0 t mg/l) | ORF
(mV
110 m)
 | | Time 10:35 (0:40 10:05 11:10 11:15 11:25 11:25 | Pump Rate (Limin.) Pump Rate (Limin.) 2.155 2.00 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(h TIC)
13.51
13.51
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celclus)
[3%]*
 | Portable Port Pump Types Samples collect 03C2 pH 0.1 smits * 7.81 7.58 7.48 7.45 7.45 7.44 | Sp. Cond. (mS/cm) [3%]" | Control Cont | Other/Spen Oth | ORF
(mV)
10 mV
-
-
178
132
84.
55.
37. | | Time 10:35 (0:40 (0:50 11:00 11:15 11:25 | Pump Rate (Limin.) Pump Rate (Limin.) 155 8 0.140 0.150 0.150 0.150 0.150 0.150 0.150 | 10:10:10:10:10:10:10:10:10:10:10:10:10:1 | Water
Level
(fi TIC)
13.51
13.51
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celclus)
[3%]*
 | Portable Port Pump Types Samples collect D3C2 pH 0.1 smits * 7.81 7.58 7.48 7.45 | Sp. Cond. (mS/cm) [3%]* 0.909 1.017 1.053 1.068 | 12 - HAQ
9817
Turbidity
(NTU)
10% or 1 NTU
4.3
61
58
44
49
45
39
33 | Other/Spen 7 Nepenaty H. TURBIDIME 20019607 DO (mg/l) 10% or 0 t mg/l) | ORF
(mV
110 m)
 | | Well No.
Key No. | LS- 20 | | | | Ite/GMA Name | ac LLI | FIELD - G | ma I | | |--|---
--|---|--|---|--|---|--|---| | | | | | Samp | iling Personnei | GAR/14 | B | | | | | kground (ppm) | | | | Date | 10/13/ | | | | | Well Hea | adspace (ppm) | 0 | | 2 | Weather | | | WNY, BREET | | | ELL INFORM | | | | | | | , | GON 7, DIRECT | 4 | | VELL INFORM | | 1.00 | | | | | Sample Time | 12:05 | | | | e Point Marked? | | | 79 4 75735 | | | Sample IO | LS-29 | | | Height of | Reference Point | | Meas, From | BGS | 2 | | Ouplicate ID | - | | | | Well Diameter | - Commence of the | . , | | | | MS/MSD | | | | | | 74.6-34. | Wieas. From | BGS | | | Split Sample ID | - | | | Wa | iter Table Depth | 140.440 | Meas. From | _TIL | - | | | | | | | Well Depth | | Meas. From | TIC | | Required | Analytical | Parameters: | Collecter | | | f Water Column | | | | | (×) | | (Sta. list) | :× : | | Volume | of Water in Well | 3.452 | 3 | | | 1 1 | | (Exp.list) | | | Intake Depth | of pump/tubing | 79 | Meas: From | TIC | 20 | 1 × 1 | | /OCs | | | | | | | | 5.0 | 12 | | s (Total) | X | | eterence Poin | t Identification | | | | | 1 < 1 | | Dissolved) | 0.0000000000000000000000000000000000000 | | C: Top of Inn | er (PVC) casino | 1 | | | | (X) | | lorg. (Total) | 1 × 1 | | C Top at au | iter (protective) | casing | | | | (×) | | g. (Dissolved) | (×) | | | round Surface | | | | | × | | g. (Dissolveg)
s/PCDFs | (X) | | | | | | | | | | | () | | develop? | YN | | | | | 11 11 | | st/Herb
Altenuation | 5 4 | | | | | | | | 300 | | | 1 | | VACUATION | INFORMATION | | | | | 131 (0) | Other | (Specify) | 1 1 | | P ₁ | ump Start Time | 10:35 | | | | | | | | | | amp Slop Time | 12:50 | | | Evacuation Med | WITH A SECTION | 0.7 | \$7.556.W - M | | | tinules of Pon | | 135 | | | | | | The state of s | | | TO THE PARTY OF THE PARTY OF THE PARTY. | Charles A. | The state of s | | | Prestatic Puris | the state of s | beiersible Pump (|) Other/Spe | city (| | chann of water | r. rournmond | 4 939 | | | SWINGS CONTRACTOR CO. CO. CO. | (-CD Owent | | | | | id well ga dry? | √ (N) | 4.939
 aler Type(a) / Sr | zadniki kan | /ST 556 | Samples collect 03 C 03 9 | | thod as evacuation | URBIDIMET | E? | | d well ga dry? | Water Quality N | latar Type(a) / Sr | | | D3CD39 | led by stame ma
2— | Plant is evilcustron | URBIDIMET | 807 | | d well ga dry? | Valor Quality N | leter Type(a) / Sr
Total | Water | Temp. | Samples collect | 2_
Sp. Cond. | Hactis Turbidity | URBIDIMET
9812.00019
00 | ORP ORP | | d well ga dry? | V (N) Water Quality N Pump Rate | Total
Gallons | Water
Lovel | Temp.
(Celcius) | D3CO39 | Sp. Cond. [mS/cm) | Hactin | URBIDIMET
9612.00019
00
(mg/l) | ORP
(mV) | | d well ga dry? | V N Water Quality N Pump Rate {L/min.} | lder Type(s) / Sr
Total
Gallons
Removed | Water
Level
(ft TIC) | Temp.
(Celcius)
[3%]* | Samples collect 03C039 pri [0 : units] | Sp. Cond. (mS/cm) | Turbidity [NTU] | URBIDIMET
9612.00019
00
(mg/l)
[10% ur d 1 mg/l] | SOT
URP | | Time | Valor Quality N Pump Rate (L/min.) | Total
Gallons
Removed
2.6056 | Water
Level
(ft TIC) | Temp.
(Celcius)
[3%]* | Samples collect 03C039 pri [0 1 units]: 17.44 | Sp. Cond. (mS/cm) [3%]* | Hactin Turbidity [NTU] 10% or 1 NTU] 23 | URBIDIMET
9612.00019
00
(mg/l)
110% ur 0 1 mg/l)
8.74 | (mV)
(10 mV)* | | Time
1:41 | Water Quality N Pump Rate (L/min.) 0.150 | Total Gallons Removed 2.6056 Z.7246 | Water
Level
(ft TIC)
13.52 |
Temp.
(Celcius)
[3%]*
[2.5]
[2.43 | 5amples collect 03.C03.9* pri [0.1 units]: 7.44 | Sp. Cond. (mS/cm) (3%)* 1.090 | Hactin | URBIDIMET
9612.00019
00
(mg/l)
110% ur 0 1 mg/l-
8.74
8.48 | (mV)
 10:mV *
 4:2
 2:1 | | Time 1:41 11:47 | Valor Quality N Pump Rate (L/min.) 0.150 0,150 | Total Gallons Removed 2.6056 2.7246 2.8436 | Water
Level
(ft TIC)
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
[2.5]
[2.43
[2.42 | 5amples collect 03.C03.9° pri [0.1 units]: 7.44 7.44 | Sp. Cond. (mS/cm) [3%]* | Hactin Turbidity [NTU] 10% or 1 NTU] 23 20 2.1 | URBIDIMET
9612.00019
00
(mg/l)
[10% ur 0 1 mg/l]*
8.74
8.48
8.64 | (mV)
 10 mV
 4, 2
 2, 1
 -1, 4 | | Time 1:41 11:44 11:47 11:50 | Valor Quality No. 150 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626 | Water
Level
(ft TIC)
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
[2.5]
[2.43
[2.42] | 5amples collect 03.C03.9° pri [0.1 units]: 7.44 7.44 7.44 | Sp. Cond. (mS/cm) (3%)* 1.090 1.094 1.097 | Hactin Turbidity [NTU] 10% or 1 NTU] 23 20 21 | URBIDIMET
9612.00019
00
(mg/l)
[10% or 0.1 mg/l]*
8.74
8.48
8.64
9.61 | (mV)
 10:mV *
(e. 2.
2. (
-1.4
-5.) | | Time 1:41 11:44 11:47 11:50 11:63 | Valor Quality No. (L/min.) 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626
3.0016 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
[2.5]
[2.43
[2.42
[2.42] | D3 C03 9" pri [0 1 units]: 7.44 7.44 7.44 7.45 | Sp. Cond. (mS/cm) (3%)* 1.090 1.094 1.097 1.101 | Hactin Turbidity (NTU) (NTU) 23 20 21 18 | URBIDIMET
9612.00019
00
(mg/l)
110% ur 0 1 mg/l*
8.74
8.48
8.64
9.61 | (mV)
(mV)
(mV)
(e. 2.
2. (
-1. 4
-5. 1
-3. 1 | | Time 1:41 11:44 11:47 11:50 11:53 11:56 | Valor Quality No. (L/min.) 0.150 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626
3.0016
3.20016 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
[2.5]
[2.43
[2.42
[2.42
[12.47] | D3 C03 9" pri [0 1 units]: 7.44 7.44 7.44 7.45 | Sp. Cond. (mS/cm) (3%)* 1.090 1.094 1.097 | Hactin Turbidity [NTU] [10% or 1 NTU] 2.3 2.0 2.1 1.6 1.8 | URBIDIMET
961200019
00
(mg/l)
110% or 0 1 mg/l
8.74
8.68
8.64
8.64
9.46 | (mV)
 10 mV
(e, 2
2.1
-1.4
-5.1
-3.1 | | Time 1:41 1:44 11:47 11:50 11:53 11:59 | Valor Quality No. (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626
3.0016
3.20016
3.3196 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
[2.5]
[2.43
[2.42
[2.42] | D3 C03 9" pri [0 1 units]: 7.44 7.44 7.44 7.45 | Sp. Cond. (mS/cm) (3%)* 1.090 1.094 1.097 1.101 | Hactin Turbidity [NTU] [10% or 1 NTU] 2.3 2.0 2.1 1.8 1.8 1.5 1.5 | URBIDIMET
961200019
00
(mg/l)
110% ur 0 1 mg/l
8.74
8.64
8.64
9.46
8.38 | (mV)
 10 mV
(e, 2
-1, 4
-5, 1
-3, 1
-10. | | Time 1:41 11:44 11:47 11:50 11:53 11:56 | Valor Quality No. (L/min.) 0.150 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626
3.0016
3.20016 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
[2.5]
[2.43
[2.42
[2.42
[12.47] | D3 C03 9" pri [0 1 units]: 7.44 7.44 7.44 7.45 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 | Hactin Turbidity [NTU] [10% or 1 NTU] 2.3 2.0 2.1 1.6 1.8 | URBIDIMET
961200019
00
(mg/l)
110% or 0 1 mg/l
8.74
8.68
8.64
8.64
9.46 | (mV)
 10 mV
(e, 2,
-1.4
-5.1
-10.4 | | Time 1:41 11:44 11:47 11:50 11:53 11:59 | Valor Quality No. (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626
3.0016
3.20016
3.3196 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Colcius)
[3%]*
12.51
12.43
12.42
12.47
12.52
12.58 | 93 C 03 9 pri 10 s units; 17.44 17.44 17.45 17.45 17.45 17.45 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 | Hactin Turbidity [NTU] [10% or 1 NTU] 2.3 2.0 2.1 1.8 1.8 1.5 1.5 | URBIDIMET
961200019
00
(mg/l)
110% ur 0 1 mg/l
8.74
8.64
8.64
9.46
8.38 | (mV)
 10 mV
(e, 2,
-1.4
-5.1
-10.4 | | Time 11:41 11:44 11:47 11:50 11:53 11:56 | Valor Quality No. (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626
3.0016
3.20016
3.3196 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Colcius)
[3%]*
12.51
12.43
12.42
12.47
12.52
12.58 | 93 C 03 9 pri 10 s units; 17.44 17.44 17.45 17.45 17.45 17.45 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 | Hactin Turbidity [NTU] [10% or 1 NTU] 2.3 2.0 2.1 1.8 1.8 1.5 1.5 | URBIDIMET
961200019
00
(mg/l)
110% ur 0 1 mg/l
8.74
8.64
8.64
9.46
8.38 | (mV)
(mV)
(it mV)
(e. 2.
2. (
-1. 4
-5.)
-3. 1
-(0.4 | | Time 11:41 11:44 11:47 11:50 11:53 11:56 | Valor Quality No. (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total
Gallons
Removed
2.6056
2.7246
2.8436
2.9626
3.0016
3.20016
3.3196 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Colcius)
[3%]*
12.51
12.43
12.42
12.47
12.52
12.58 | 93 C 03 9 pri 10 s units; 17.44 17.44 17.45 17.45 17.45 17.45 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 | Hactin Turbidity [NTU] [10% or 1 NTU] 2.3 2.0 2.1 1.8 1.8 1.5 1.5 | URBIDIMET
961200019
00
(mg/l)
110% ur 0 1 mg/l
8.74
8.64
8.64
9.46
8.38 | (mV)
[16 mV]*
(e, 2
2.1
-1.4
-5.1 | | Time 11:41 11:44 11:47 11:50 11:53 11:59 12:02 | Valor Quality No. 150
0.150
0.150
0.150
0.150
0.150
0.150
0.150
0.150 | Total Gallons Removed 2.6056 2.7246 2.9626 3.0016 3.2006 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | U ΔCLIT Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 18 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 10 mV
(e, 2
2.1
-1.4
-5.1
-3.1
-[0. | | Time 11:41 11:44 11:47 11:50 11:53 11:59 12:02 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | Hactin Turbidity [NTU] [10% or 1 NTU] 2.3 2.0 2.1 1.8 1.8 1.5 1.5 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 10 mV *
(e, 2, 2, 1, 4
-5, 1
-10, 0 | | Time 11:41 11:44 11:47 11:50 11:53 11:59 12:02 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2.6056 2.7246 2.9626 3.0016 3.2006 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | U ΔCLIT Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 18 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 10 mV *
(e, 2, 2, 1, 4
-5, 1
-10, 0 | | Time 11:41 11:44 11:47 11:50 11:53 11:59 12:02 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | U ΔCLIT Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 18 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 10 mV
(e, 2,
-1.4
-5.1
-10.4 | | Time 1:41 11:44 11:47 11:50 11:59 12:02 | Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | U ΔCLIT Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 18 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 10 mV
(e, 2,
-1.4
-5.1
-10.4 | | Time 11:41 11:44 11:47 11:50 11:53 11:59 12:02 | Pump Rate
(L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | U ΔCLIT Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 15 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 (mV)
 (mV)
 (e, 2,
2.1
-1.4
-5.1
-3.1
-[0.4 | | Time 11:41 11:44 11:47 11:50 11:53 11:59 12:02 The stabilization | Water Quality N. Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 o.150 o.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | U ΔCLIT Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 15 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 (mV)
 (mV)
 (e, 2,
2.1
-1.4
-5.1
-3.1
-[0.4 | | Time 11:41 11:44 11:47 11:50 11:53 11:59 12:02 The stabilization | Water Quality N. Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 o.150 o.150 o.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 1 unitsj: 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mS/cm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | U ΔCLIT Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 15 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 (mV)
 (mV)
 (e, 2,
2.1
-1.4
-5.1
-3.1
-[0.4 | | Time 11:41 11:44 11:47 11:50 11:53 11:56 11:59 12:02 The stabilization BSERVATION AMPLE DEST Laboratory: | Water Quality N. Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 s units; 7.44 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mSrcm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 15 15 | 00 (mg/l) 10% or 0 1 mg/l 8.74 8.48 9.44 9.41 8.38 9.35 | (mV)
(mV)
(it mV)
(e. 2.
2. (
-1. 4
-5.)
-3. 1
-(0.4 | | Time 11:41 11:44 11:47 11:50 11:53 11:56 11:59 12:02 The stabilization | Water Quality N Pump Rate (L/min.) 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 0.150 | Total Gallons Removed 2.6056 2.7246 2.9436 2.9626 3.20016 3.3196 3.4386 | Water
Level
(ft TIC)
13.52
13.52
13.52
13.52
13.52
13.52
13.52 | Temp.
(Celcius)
[3%]*
12.61
12.43
12.42
12.47
12.52
12.50
12.57 | 93 C 0 3 9 pri 10 s units; 7.44 7.44 7.44 7.45 7.45 7.45 7.15 | Sp. Cond. (mSrcm) [3%]* 1.090 1.094 1.097 1.101 1.105 1.106 1.109 | Turbidity (NTU) 110% or 1 NTU) 23 20 21 18 15 15 | URBIDIMET
961700019
00
(mg/l)
110% ard 1 mg/l
8.74
8.48
8.64
9.61
8.54
9.46
8.38
8.38 | (mV)
 10 mV
(e, 2,
-1.4
-5.1
-10.4 | | om BGS om TC, om TC | | 10/13/03
Char, 60 | Sample Time Sample ID Duplicate ID | LS-MW-3R | | |---|--|---|--|--|--| | om BGS om TC. | | | Sample Time
Sample ID
Cuplicate ID
MS/MSD | LS-MW-3R
DUP-1 | | | om BGS om TC. | #8
60
53 | | Sample ID
Cuplicate ID
MS/MSD | LS-MW-3R
DUP-1 | | | om BGS om TC. | 28
60
50 | | Sample ID
Cuplicate ID
MS/MSD | LS-MW-3R
DUP-1 | | | om BGS om TC. | ±8
€0
†2
52 | | Cuplicate ID
MS/MSD | DUP-1 | | | om BGS om TC. | *0
*0
*2 | | MS/MSD | | | | om TC. | *0
*3 | | | | HERE | | om TC. | ##
##
| | | | 45 140 | | om TC. | 73
74 | | | | | | | 3% | Required | Analytical I | Parameters: | Collected | | om TIC | | to E | 7,000 | Std list) | 0.3 | | am TIC | | 1×1 | VOCs | (Exp.list) | (X) | | | | , , | sv | OCs | | | | - | 0.00 | PCBs | (Total) | 6 7 | | | | 1 1 | PC3s (0 | Dissolved) | 1 1 | | | | | Motals/in | org (Tatul) | | | | | £1 01 | | 011 | 43 30 | | | | C 1 | 11.7 | | (c) E | | | | 1 1 | Pasi | Prierts | 1 1 | | | | 6 8 | Natural A | Atternocalican | 1 1 | | | | £ 12 | Other | Specify) | 1 1 | | | | | | | | | | | | | | | | | Evacuation Met | hod Bailin (|) Bladder Pu | imp 🚫 | | | | Ponetallic Pung | p() Set | marsible Pump. (| | | | | Pump Typer | MARSCHA | LK SYCTI | Em 1 - SH: | 423320 | | | | | | | | |
ters <u>YS155</u> L | 03003 | 92 | HACH | TURBIDIME | TER | | er Temp | nH | Sn. Cond | | The second secon | ORP | | 경험하는 네트 얼마리아이라고 | Petro | | 100000000000000000000000000000000000000 | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | (mV) | | | (0.1 mats)* | 100000000000000000000000000000000000000 | | Lilana - 184 W. 2005 - 188 | [10 mVi* | | | - | 1 2 | | | - | | | - | | 33 | | | | | - | | | | _ | | | A comment of the comm | | 22 | | | | 6 16 13 | 1.1.3 | | | 2.31 | - 109. | | 6 16.63 | 6.63 | 3.442 | 19 | 2.31 | | | 7 16.13 | 4.43 | 3.442 | 19 | 1.60 | -110.1 | | 7 16.13 | 4.43 | 3.442
3.428
3.410 | 19
16
12 | 1.60 | - 110.0 | | 7 16.13
7 15.93
8 15.86 | 6.43
6.63
6.63 | 3.442
3.428
3.410
3.38\ | 19
16
12
10 | 1.60 | - 110.0
- 110.
- 110. | | 7 16.13
7 15.93
8 15.86
6 15.81 | 6.63
6.63
6.63 | 3.442
3.428
3.410
3.381
3.338 | 19
16
12 | 1.60
1.28
1.05
0.85 | - 110.0
- 110.
- 110. | | 7 16.13
7 15.93
8 15.86
6 15.81
0 15.78 | 6.63
6.63
6.63
6.63 | 3.442
3.428
3.410
3.381
3.338
3.317 | 19
16
12
10 | 1.60
1.28
1.05
0.85
0.77 | -110.0
-110.7
-110.7
-110.8 | | 7 16.13
7 15.93
8 15.86
6 15.81
5 15.78 | 6.43
6.63
6.63
6.63
6.63
6.63 | 3.442
3.426
3.410
3.36\
3.536
3.317
3.288 | 19
16
12
10 | 1.60
1.28
1.05
0.85
0.77
0.66 | -110.0
-110.
-110.
-110.8
-110.8 | | 7 16.13
7 15.93
8 15.86
6 15.81
0 15.78 | 6.43
6.63
6.63
6.63
6.63
6.63 | 3.442
3.428
3.410
3.381
3.338
3.317 | 19
16
12
10 | 1.60
1.28
1.05
0.85
0.77 | - 109.1
- 110.0
- 110.7
- 110.3
- 110.8
- 109.3
- 109.8 | | | cr Temp. rel (Celclus) (C) [3%]* | Penestallic Pump Pump Type Samples collect stees VS 1 55 L 0 3 C 0 3 cr Temp. pH (Calcius) [C) [3%]* [0.1 units]* | Ponstatilic Pump () Sub- Pump Type | Evacuation Method Baster () Blacker Protestable Pump () Settimestable Pump () Settimestable Pump () Pump Type (YORSCHALK SYSTE Samples collected by same method as evacuation there (Calclus) (mS/cm) (NTU) (Calclus) (mS/cm) (NTU) (Calclus) (0.1 units) (3%) [10% or 1 NTU] | Evacuation Method Basin () Blader Pump (X) Evacuation Method Basin () Blader Pump (X) Possibility Pump () Seturalists Pump () Other Specify) Evacuation Method Basin () Blader Pump (X) Possibility Pump () Seturalists Pump () Other Specify Pump Type (YARSCHALK SYSTEM 1 - SN: Samples collected by same method as evacuation? O N(specify) there (X 1 55 L 0 3 C 0 3 9 2 HACH TURBIDIME 9812 000 1 9 8 0 T | | Length of Water Column 6,52' VOCs (Std. list) VOCs (Exp. | Weil Hear | | | | TH | | | - | | | |--|--|---|--|----------------------------|------------------------------|--|--|---|--|-------------------------| | Weather CEAR 100 - 100 F | VELL INFORM | dspace (ppm) | | | | Date | 10/13 | 03 | | | | Reference Point Marked? | | | 0 | | 38 | Weather | | | | | | Reference Point Marked? V N Neas. From New Height of Reference Point V Neas. From New Height of Reference Point V Neas. From New Height of Reference Point V Neas. From New Height of Reference Point V Neas. From New Height of Reference Point V Neas. From New Height of Reference Point V Neas. From New Height H | | ATION | | | | | | | 15.00 | | | Height of Reference Point | Materance | M. 177 (11.) | 00 " | | | | 133 | | | , | | Screen Interval Degith 1.2 1.5 1.2 1.5 | University of C | | 2261 | | 0.0 | | | | | | | Screen Interval Depth 9.1 IV Water Table Depth 9.1 IV Meas From TIC Well Depth 15.63 Meas From TIC Length of Water Golumn 6.52 V Volume at Water in Well 1.06 od I Intake Depth of pump/fubing 12.5 V Meas From TIC Required Analytical Parameters. Collecte VOCs (Std. list) (I VO | Height of H | 52 E-1000 1000 100 100 10 | 0 | Meas, From | 843 | 9 | | | | | | Water Table Depth 9. 11 | | | | | 0.0 | | | | COLLECTED | DERE | | Well Depth 15 | | | | | | | | Split Sample ID | | | | Length of Water Golumn 6,52' VOCs (Std. liest) VOCs (Exp. list) list | Wat | | | | | | | | | | |
Volume of Water in Well 1.06 od | | | 0.00 | Meas: From | TIC | | Required | 1010000000 | | Collected | | Intake Depth of pump/lubing 12.5/ Meas. From TIC | | | | | | | 1 1 | VOCs | (Std. list) | 1 1 | | PCBs (Total) | | | | | TIC | | \times | | | 1×1 | | PCBs (Dissolved) | Intake Depth | of pump/lubing | 12.5 | Meas. From | 110 | 9 | 1 9 | SV | OCs | 1 1 | | C Top of linner (FVC) casing | | | | | | | 1 1 | PCBs | (Total) | 1) | | | | | | | | | 0.01 | PCBs (C | Dissolved) | 1 1 | | | | | | | | | 1 1 | Metals/in | org. (Tatal) | 1 1 | | Past/Metb | | | askig | | | | 3 3 | | | E 30 | | | rade/BGS: Gr | ound Surface | | | | | 7 3 | PCDD | s/PCDFs | 1 2 | | VACUATION INFORMATION Primp Start Time | | | | | | | 1 1 | Pns | VHerb | 1 1 | | Pump Total Water Temp, Pump Total Water Temp, Pump Total Water Celclus | edovolop? | Y | | | | | 1 1 | Natural A | Attenuation | | | Prince France F | | | | | | | 1 1 | Other | (Specify) | 1 1 | | Pump Stop Time 13:24 Evaluation Method Bailer () Bladder Pump () | MACHATIONIC | | | | | | | | | | | Time Rate Gallons Level (Celcius) (mS/cm) (NTU) (mg/l) (mV) (L/min.) Removed (ft TIC) [3%]* [0.1 units]* [3%]* [10% or 1 NTU]* (10% or 0.1 mryll* [10 mV] 15: 12 0.125] 4352 9.18 [5.64 (o.63 3.276 4 0.61 -100. | Pu
Pu
troutes at Point
plume at water
it wall go dry? | imp Start Time
imp Stop Time
igeng
r semoved
Y N | 13:24
U4
1.53 gal | | | Ponstallic Puns
Pump Type | p () Su | bmersible Pump (|) Otter/Sper | | | (L/min,) Removed (ft TIC) [3%]* [0.1 units]* [3%]* [10% or 1 NTU]* [10% or 0.1 mryll* [10 mv 15: 12 0.125] 4352 9.18 [5.64 [6.63 3.276 4 0.61 -110. | Pu
Pu
tenutes of Prim
plaine of water
lid wall go dry? | ang Start Time
ang Stop Time
sping
r ramoved
Y Q
Water Quality M | 13:24
64
1:53 gall | enal Nyanbesi | Terro | Ponstrille Puns
Pump Type
Samples collec | p () Su
ted by sains me | binerable Pump (|) Other/Spec
7 Y N(specdy) | | | 15:12 0.125 1 4352 9.18 15.64 6.63 3.226 4 0.51 -110. | Pti
Pti
denutitis of Primi
olume of water
olid well goldry? | anp Start Time
amp Stop Time
spenj
r ramoved
Y Q
Water Quality M | 13:24
64
1:53 gall
oter Type(s): Se | enul Number | | Ponstrille Puns
Pump Type
Samples collec | p () Su
ted by surna me
Sp. Cond, | binerable Pump (thod as evacuation Turbidity |) Other/Spec
7 Y Nisparcity,
50 | ORP | | | Pti
Pc
Mouths of Prim
olume of water
ick wall galdry? | anp Start Time
amp Stop Time
spenj
r ramoved
Y Q
Water Quality M
Pump
Rate | 13:24
U4
J:53 gall
other Types(s) / Se
Total
Gallens | enal Numbers Water Level | (Celcius) | Perstallic Puer
Pump Type
Samples collec
pH | p () Su
ted by surna me
Sp. Cond,
(mS/cm) | thod as evacuation Turbidity (NTU) |) Other/Spec
7 Y N(specdy,
50
(mg/l) | ORP
(mV) | | 15/15 1.55 1.55 1.55 1.55 1.55 1.55 1.55 | Pti
Pc
Monutes of Prim
olume of water
ict walf ga.dry?
Time | anp Start Time
amp Stop Time
r amoved
Y Water Quality M
Pump
Rate
(L/min.) | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallons
Removed | Water
Level
(ft TIC) | (Celclus)
[3%]* | Porestallic Pues
Pump Type
Samples collect
pH
[0.1 units]* | p () Su
ted by surna me
Sp. Cond,
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Space
7 Y N(spacedy)
50
(mg/l)
(10% or 0-1 myyl)* | ORP
(mV) | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV) | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
[3%]*
15. 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Production of Promobilities Promobili | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Po
Po
Moutes of Pom
Johnne of water
Did well go dry?
Time | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | 00
(n)
(10 ~ /// | | | Pu
Po
Monutes of Prim
Johnne of water
Did wall go dry?
Time | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Pamp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mv] | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 |
13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Po
Po
Menutes of Prim
Johnne of water
Jick well go dry? | anp Start Time
amp Stop Time
spenj
r ramoved
Y Q
Water Quality M
Pump
Rate | 13:24
U4
J:53 gall
other Types(s) / Se
Total
Gallens | enal Numbers Water Level | (Celcius) | Perstallic Puer
Pump Type
Samples collec
pH | p () Su
ted by surna me
Sp. Cond,
(mS/cm) | thod as evacuation Turbidity (NTU) |) Other/Spec
7 Y N(specdy,
50
(mg/l) | C (r | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spec
7 Y N(specdy,
50
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Pu
Po
coutins of Pum
plume of water
d well go dry?
Time | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Pu
Po
coutes of Pum
during of water
d wall go dry?
Time | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Pu
Po
coutins of Pum
plume of water
d well go dry?
Time | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Pu
Po
coutins of Pum
plume of water
d well go dry?
Time | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | | Professional Profe | anp Start Time amp Stop Time amp Stop Time amp Stop Time Y Water Quality M Pump Rate (L/min.) 0.125 | 13:24
U4
J.53 gall
other Types(s) / Se
Total
Gallens
Removed
J.4352 | Water
Level
(ft TIC) | (Celclus)
 3%]*
 5, 64 | Porstallic Puers Paimp Type Samples collec pH [0.1 units]* | 5p. Cond.
(mS/cm)
[3%]* | thod as evacuation Turbidity (NTU) [10% or 1 NTU] |) Ollher/Spacely, 7 Y N(spacely, 50 (mg/l) (10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | PID Background (ppm) Well Headspace (ppm) VELL INFORMATION Reference Point Marked? Height of Reference Point Well Diameter Screen Interval Depth Well Depth Well Depth Yolume of Water Column Volume of Water in Well Intake Depth of pump/tubing Reference Point Identification | 0
-0.35
z"
9'-14'
9.30
13.78
1.48
0.73 | Meas. From
Meas From
Meas. From
Meas. From | Ground | Date
Weather | GAR/K
10/9/03
Cler, G | | | | |--|---|--|---|--|--
--|--|---| | Well Headspace (ppm) VELL INFORMATION Reference Point Marked? Height of Reference Point Well Diameter Screen Interval Depth 9 Well Depth 9 Well Depth 1 Length of Water Column Volume of Water in Well Intake Depth of pump/tubing Reference Point Identification | 0
-0.35
z"
9'-14'
9.30
13.78
1.48
0.73 | Meas From
Meas From | | Weather | | | | | | VELL INFORMATION Reference Point Marked? Height of Reference Point Well Diameter Screen Interval Depth 9 Well Depth 9 Well Depth 15 Length of Water Column 15 Volume of Water in Well 15 Intake Depth of pump/tubing | 9.35
2"
9'-14'
9.30
13.78
1.48
0.73 | Meas From
Meas From | | | Clear, G | | | | | Reference Point Marked? Height of Reference Point Well Diameter Screen Interval Depth 9 Well Depth 9 Well Depth 15 Length of Water Column 15 Volume of Water in Well 15 Intake Depth of pump/tubing | z"
9:30
13:78
1:48
0:73 | Meas From
Meas From | | <u> </u> | | Sample Time | | | | Height of Reference Point Well Diameter Screen Interval Depth Waler Table Depth Weil Depth Length of Water Column Volume of Water in Well Intake Depth of pump/tubing Reference Point Identification | z"
9:30
13:78
1:48
0:73 | Meas From
Meas From | | <u>5</u> 8 | | | 15:20 | latina - service | | Well Diameter Screen Interval Depth Well Depth Well Depth Length of Water Column Volume of Water in Well Intake Depth of pump/tubing Reference Point Identification | z"
9:30
13:78
1:48
0:73 | Meas From
Meas From | | \$1 | | Sample ID | LS-MW- | 62 | | Screen Interval Depth Water Table Depth Weil Depth Length of Water Column Volume of Water in Weil Intake Depth of pump/tubing | 9'-14'
9.30
13.78
4.48
0.73 | Meas. From | | | | Duplicate ID | | | | Water Table Depth We'll Depth Length of Water Column Volume of Water in Well Intake Depth of pump/tubing leference Point Identification | 9.30
13.78
1.48
0.73 | Meas. From | Ground | | | MS/MSD | ~ | | | Weil Depth // Length of Water Column / Volume of Water in Weil | 13.78
4.48
0.73 | | - | | | Split Sample ID | - | | | Length of Water Column Volume of Water in Weil Intake Depth of pump/tubing deference Point Identification | 4.48
D.73 | Meas, From | TIC | | | G-description outside Grande | | | | Volume of Water in Weil | 0.73 | | TIC | | Required | Analytical (| Parameters: | Callected | | Intake Depth of pump/tubing | | | Landa Control | 7.0 | () | VOCs | Std. list) | 1 1 | | Reference Point Identification | 12.0 | | | | () | VOCs | (Exp.list) | 2 3 | | deference Point Identification | | Meas, From | TIC | | C Y | SV | OCs | 7 3 | | | | -0.000000000000000000000000000000000000 | | - | 6 7 | | (Total) | 45 71 | | | | | | | (i) (i) | | Dissolved) | 1 1 | | IC: Top at Inner (PVC) casing | | | | | | | org (Total) | \$ M | | OC: Top of quier (protective) cas | ision | | | | 9 8 | | (Dissolved) | 7 1 | | Grade/BGS. Ground Surface | | | | | 1 1 | | PCDFs | | | - Company Company (MCACHELL SANDALIS) | | | | | 70 3 | | Vi-forts | N 10 | | tedevelop? Y (N) | | | | | | | Meminton | 1 1 | | | | | | | 1× 1 | | Springly) | (جد) | | VACUATION INFORMATION | | | | | | Tatal + F:/ | tered Merc | 18 | | Pump Start Time 1 | 14:10 | | | | | 70 121 1777 | icite iverc | ury | | Pump Step Time / | | - | | Evacuation Me | Chad Badar (|) Bladder Ps | ment of the | | | 100 | | ŧ3 | | Penstalic Pun | | bmorable Pring (| | anti- econ | | | 75
1.50 ml | | | Pinen Type | The state of s | | China Sha | and find | | Did well go dry? Y (N) | | - | | A street, a black | Geor | ump Z | | | | ~ | | | | Total Confidence and Confidence | 10/1/20/20/20/20/20 | ump Z
and its evacuation | / N(specify) | | | Water Quality Mete | iter Type(s) / S | Senal Numbers | | Samples collect | cted by same me | and is execution | | | | | ese utresa-mes | #10.00000000000000000000000000000000000 | Hach 7 | Samples collected 56 - 03 Turbidia | C1961 A | mod is evacuation 1 4110000 6 | | ORP | | Pump | Total | Water | Yach 7
Temp. | Samples collect | C1961 A Sp. Cond. | and is execution | 553
00 | | | Pump
Time Rate | Total
Gallons | Water
Level | Hach 7
Temp.
(Celclus) | Samples collection 56 - 03 4-bidin pH | C1961 A
Sp. Contl.
(mS/cm) | triod is evicuation ###Opo 6 Turbidity (NTU) | رهورا) | ORP
(mV) | | Pump
Time Rate
[Umin] | Total
Gallons
Removed | Water
Level
(ft TiG) | Yach 7
Temp. | Samples collected 56 - 03 Turbidia | C1961 A Sp. Cond. | mod is evicuation ###Opo 6 Turbidity (NTU) [10% or 1 NTU] | 553
00 | ORP | | Pump Time Rate [L/min.) 14:10 100 m.) | Total
Gallons
Removed | Water
Level
(ft TiC)
7. 3 1 | Hach 7
Temp.
(Celclus)
[3%]* | Samples collect SG - 03 M - bidin pH [0 1 units]* | C 1 9G 1 A
C 1 9G 1 A
Sp. Cond.
(mS/cm)
[3%]* | mod is evicuation // // Opp G Turbidity (NTU) [10% or 1 NTU] 43 | [1022,01.0 1 mdd],
(wdt))
00 | ORP
(mV)
[10 mV] | | Pump Time Rate [L/min] 14:10 /00 m] 14:15 /00 m] | Total
Gallens
Removed | Water
Level
(ft TIC)
7. 3.1 | Hach 7 Temp. (Celclus) [3%] | Samples collect 56 - 03 6-70 | C 1 961 A
C 1 961 A
Sp. Cond.
(mS/cm)
[3%]* | ### Open G 1 1 1 1 1 1 1 1 1 | 5.33
(mg/l)
(mg/l)
 | ORP
(mV)
[10 mV]
— | | Pump Rate [Lmin] 14:10 | Total Gallens Removed 0.13 0.26 | Water
Level
(# TIC)
9.31
9.31 | Hach 7
Temp.
(Celclus)
[3%]*
—
/8.47
/8.50 | Samples collect 56 - 03 Mr. b. d. n pH [0 1 units]* | C1961 A Sp. Cond. (mS/cm) (3%) 3.847 3.782 | ### Open G Turbidity (NTU) 10% or 1 NTU 43 72 70 | 5 & 3 & 0.83 | ORP
(mV)
[10 mV]
-
-/35.4 | | Pump Rate [Lmin] 14:10 | Total Gallens Removed - U.13 U.26 U.39 | Water
Level
(# TIC)
9.31
9.31
9.31 | Hach 7
Temp.
(Celclus)
[3%]'
—
18.47
18.50
18.59 | Samples collect 56 - 03 Mrb.idin pH [0 1 units]* | C1961 A
Sp. Cond.
(mS/cm)
[3%]*
-
3.847
3.782
3.724 | ### Open G Turbidity (NTU) 10% or 1 NTU 43 72 70 71 | 5 & 3 0 . 8 3 /. / Z | ORP
(mV)
[10 mV]*
-/35.4
-/33.0
-/31.4 | | Pump Rate [Lmin] 14:10 | Total
Gallens
Removed
 | Water
Level
(# TIC)
9.31
9.31
9.31
9.31
9.31 | Hach 7 Temp. (Celclus) [3%] - 18.47 18.50 18.59 18.45 | Samples collect S6 - 03 Mrbidin pH [0 1 units]* | C1961 A
Sp. Cond.
(mS/cm)
[3%]*
-
3.847
3.782
3.724
3.585 | ### Open G Turbidity (NTU) 10% or 1 NTU 43 72 70 71 72 72 73 74 75 75 75 75 75 75 75 | 5 & 3 0.83
/. / Z | ORP
(mV)
[10 mV]
-135.4
-133.0
-131.4
-126.5 | | Pump Rate [Lmin] 14:10 | Total
Gallens
Removed
 | Water
Level
(ft TIC)
9.31
9.31
9.31
9.31
9.31 | Hach 7 Temp. (Celclus) [3%] - 18.47 18.50 18.59 18.49 | Samples collect 56 - 03 Mr bidin pH [0 1 units]* 6.70 6.71 6.72 6.74 6.76 | C1961 A
Sp. Contl.
(mS/cm)
(3%)
3.847
3.782
3.782
3.783
3.481 | ### Open G O | 5 2.3
00
(mg/l)
[10% or 0.1 mg/l]
-
5.33
0.83
7.72
7.32
7.32 | ORP
(mV)
[10 mV]
-/35.4
-/33.0
-/31.4
-/26.5
-/28.3 | | Pump Rate [L/min] 14:10 | Total
Gallens
Removed
0.13
0.26
0.39
0.52
0.65
0.78 | Water
Level
(# TIC)
9.31
9.31
9.31
9.31
9.31 | //ach 7
Temp.
(Celclus)
[3%]*
 | Samples collect 56 - 03 Mr b. d. n pH [0 1 units]* 6.70 6.71 6.72 6.74 6.76 6.77 | C1961 A
Sp. Contl.
(mS/cm)
(3%)
3.847
3.782
3.724
3.585
3.481
3.396 | ### DOOD G Turbidity (NTU) [10% or 1 NTU]* 4 3 7 2 70 71 72 8 8 | 5 2 3
00
(mg/l)
[10% or 0.1 mg/l]*
 | ORP
(mV)
[10
mV]
-/35.4
-/33.0
-/31.4
-/26.5
-/28.3
-/31.1 | | Pump Rate [L/min] 14:10 | Total
Gallons
Removed
 | Water
Level
(ff TiC)
9.31
9.31
9.31
9.31
9.31
9.31 | //ach 7 Temp. (Celclus) [3%]* /8.47 /8.50 /8.59 /8.49 /8.56 /8.65 | Samples collect 56 - 03 Mr b.idin pH [0 1 units]* 6.70 6.71 6.72 6.74 6.76 6.77 6.80 | C1961 A
Sp. Contl.
(mS/cm)
(3%)
3.847
3.782
3.724
3.585
3.481
3.396
3.240 | ### Open G Probability (NTU) 10% or 1 NTU 43 7 7 7 8 8 7 | 52.3
00
(mg/l)
10% or 0.1 mg/l)
 | ORP
(mV)
[10 mV]
-/35.4
-/33.0
-/31.4
-/26.5
-/28.3
-/31.1
-/34.4 | | Pump Rate [L/min] 14:10 | Total Gallons Removed 0.13 0.26 0.39 0.52 0.65 0.78 0.91 | Water
Level
(ft TiC)
9.31
9.31
9.31
9.31
9.31
9.31
9.31 | Hach 7 Temp. (Celclus) [3%]* /8.47 /8.50 /8.59 /8.49 /8.56 /8.69 | Samples collect 56 - 03 Mr bidin pH [0 1 units]* 6.70 6.71 6.72 6.74 6.77 6.80 6.81 | C1961 A
Sp. Contl.
(mS/cm)
[3%]
3.847
3.782
3.724
3.585
3.481
3.396
3.240
3.195 | ### Dood 6 Turbidity (NTU) 10% or 1 NTU 43 72 70 71 8 8 7 6 | 5 2 3
00
(mg/l)
10% or 0 1 mg/l)
 | ORP
(mV)
[10 mV]
-/35.4
-/33.0
-/31.4
-/26.5
-/28.3
-/31.1
-/34.4
-/36./ | | Pump Rate [L/min] 14:10 | Total Gallons Removed | Water
Level
(ff TiC)
9.31
9.31
9.31
9.31
9.31
9.31
9.31
9.31 | Hach 7 Temp. (Celclus) [3%]* | Samples collect 56 - 03 Mr b. d. n pH [0 1 units]* 6.70 6.71 6.72 6.74 6.76 6.77 6.80 6.81 | C1961 A
Sp. Contl.
(mS/cm)
[3%]
3.847
3.782
3.724
3.585
3.481
3.396
3.240
3.195
3.101 | ### Dood & evacuation #### P### P########################## | 5 & 3
00
(mg/l)
[10% or 0 1 mg/l]
5.33
0.83
1.12
1.32
1.26
0.95
1.00
1.03 | ORP
(mV)
[10 mV]
-/35.4
-/33.0
-/31.4
-/26.5
-/28.3
-/31.1
-/34.4
-/36.4 | | Pump Rate [L/min] 14:10 | Total Gallons Removed 0.13 0.26 0.39 0.52 0.65 0.78 0.91 | Water
Level
(ft TiC)
9.31
9.31
9.31
9.31
9.31
9.31
9.31 | Hach 7 Temp. (Celclus) [3%]* /8.47 /8.50 /8.59 /8.49 /8.56 /8.69 | Samples collect 56 - 03 Mr bidin pH [0 1 units]* 6.70 6.71 6.72 6.74 6.77 6.80 6.81 | C1961 A
Sp. Contl.
(mS/cm)
[3%]
3.847
3.782
3.724
3.585
3.481
3.396
3.240
3.195 | ### Dood 6 Turbidity (NTU) 10% or 1 NTU 43 72 70 71 8 8 7 6 | 5 2 3
00
(mg/l)
10% or 0 1 mg/l)
 | ORP
(mV)
[10 mV]"
-/35.4
-/33.0
-/31.4
-/26.5
-/28.3
-/31.1
-/34.4
-/36./ | | | 15-MW | ~~ | | the feet of the contract th | | GMA-1 | _ | | | |--|--|--|--|--|--|--|--------------------------------------|---|----------------------------------| | | NA | - | | Sampli | | GAR/KL | B | | | | | ckground (ppm) | - | | 4 | | 10/9/03 | | | | | Well He | eadspace (ppm) | 0 | | 9 | Weather | Clear, cs | · 0 F | | | | ELL INFOR | MATION | | | | | | Sample Time | 15:20 | | | Referenc | ce Point Marked? | (7) N | | | | | | 43-MW-6R | > | | | Reference Point | | Meas. From | Ground | | | Duplicate ID | | | | | Well Diameter | 2000 | 100000 | C), ou , ii | | | MS/MSD | | | | Sero | en Interval Depth | Control College | Meas, From | Ground | | | | | | | | ater Table Depth | | Meas. From | TIC | | | Split Sample ID | _ | - | | 800 | Well Depth | 7 _ARTAVER-01 | Meas. From | 716 | | Den land | 190000000 | ARRIVATORES | 772.020.039 | | Lameth | of Water Column | | Weas, From | | 3 | Required | | Parameters | Collected | | 10000 | of Water Column | - | | | | | | (Std. list) | * B | | | th of pump/tubing | THE RESERVE TO STREET, SALES | | TIG | | 0 | | (Exp.list) | | | плаке фер | er or pumprudelig | 76-0 | Meas, From | -113 | | t: 1 | | OCs | 1.) | | deserve Da | at Identification | | | | | C 7 | | (Total) | 1. 3 | | | nt Identification: | | | | | 5 7 | | Dissolved) | 1 1 | | | mer (PVC) casino | 9 | | | | 9 8 | | org. (Tatai) | 6 9 | | 727 | outer (protective) | casing | | | | | 12111 | (Dissolved) | | | HUMBUS: (| Ground Surface | | | | | 61. OE | | s/PCDFs | 1 1 | | edevelop7 | Y (N) | | | | | 1 2 | | l/Herb | 1 3 | | egoverop / | 1 (9) | | | | | 1 | | Mtenuation | F | | STATE STATE | | | | | | (*) | | (Specify) | (1 | | | NINFORMATION | | | | | - 3 | Total of Filte | rd Mercury | | | | Pump Start Time | | | | The State of S | | | | | | | Pump Stop Time | | | | Evacauton Ma | 20. | | 100 000 0 | | | Amutos of Pa | anping | 75 | | | Penstaltic Puni | n XI Si | omersable Pump (|) Other/Spe | cdy () | | | | | V - | | | n n | | | | | blume of wat | | 1.50 gal | on | | | Geo Pu | | | | | | tor removed
y? Y (N) | 1.50 9.11 | on | | | | mp z
thist as evacanton | 7 N(spenaly) | | | | yr Y (N) | | | 1957 | Samples collec | | | 7 N(specify) | | | | yr Y (N) | /. 50 q . 10 | | <u>)/</u> 3/ | Samples called | ded by scane me | | 7 N(spendly) | | | | yr Y (N) | | | | Samples called | | | 7 N(spencity) | ORP | | | y? Y (N)
Writer Quality t | Vioter Type(s) / S | enal Nizifburš | 17 ac | Samples collectors | ded by same me | molangawa na tshita | 00 | | | id wall go de | Water Quality A | Moter Type(s) / S Total Gallons | enal Numbers
Water
Lovel | 77 a.c.
Temp.
(Colclus) | Samples collectors of | Sp. Cond. | Turbidity (NTU) | 00
(mg/I) | ORP
(mV) | | id wall yo da
Time | Water Quality I
Pump
Rate
(L/min.) | Vioter Type(s) / S Total Gallons Removed | Water Lovel (fi TIC) | 79 a.c.
Temp.
(Celclus)
[3%]* | Samples collectors of S &
D T T T T T T T T T T T T T T T T T T | Slim ter Sp. Cond. (mS/cm) | Turbidity [NTU] | (mg/l)
(mg/l) | ORP
(mV)
[10 mV]* | | id well ye de
Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)* | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV) | | id well ye de
Time | Water Quality I
Pump
Rate
(L/min.) | Vioter Type(s) / S Total Gallons Removed | Water Lovel (fi TIC) | 79 a.c.
Temp.
(Celclus)
[3%]* | Samples collectors of S & D T T T T T T T T T T T T T T T T T T | Slim ter Sp. Cond. (mS/cm) | Turbidity [NTU] | (mg/l)
(mg/l) | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)* | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | id wall ya dr | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)* | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)* | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)* | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)* | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)* | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)*
18.67 | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)*
18.67 | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time | Water Quality Marter Quality Marter Quality Marter (Limin.) | Voter Type(s) / S Total Gallons Removed J. 5 6 | water Lovel (ft TIC) | 79 a.c.
Temp.
(Calcius)
(3%)*
18.67 | Samples collect 5 5 6 74-6, pH [0 1 undsi* | slim ster Sp. Cond. (mS/cm) [3%] | Turbidity (NTU) [10% or 1 NTU]* | 0 - 88
(mg/l)
00 | ORP
(mV)
[10 mV] | | Time 15:10 15:15 | Water Quality A Pump Rate (Limin.) /00 m l /06 m l | Total Gallons Removed 1.56 | Water
Lovel
(fi TIC)
9. 31
9. 31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time 15:10 15:15 The stabilize | Water Quality & Pump Rate (Limin.) /00 ml /06 ml | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time 75:70 75:75 | Water Quality A Pump Rate (Limin.) /00 m l /06 m l | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time 75:70 75:75 The stabilizing | Water Quality & Pump Rate (Limin.) /00 ml /06 ml | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time 15:10 15:15 The stabilize | Water Quality & Pump Rate (Limin.) /00 ml /06 ml | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time 15:10 15:15 The stabilize | Water Quality & Pump Rate (Limin.) /00 ml /06 ml | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time 15:10 15:15 The stabilize | Water Quality & Pump Rate (Limin.) /00 ml /06 ml | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time /5:/0 /5!/s The stabilize | Water Quality & Pump Rate (Limin.) /00 ml /06 ml | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collect S S 6 L Tark, pH [0 1 units!* 6. F5 6.86 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 20 | Turbidity (NTU) [10% or 1 NTU]* 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV] | | Time /5:/0 /5:/5 The stabilize BSERVATI | Water Quality & Pump Rate (L/min.) 200 ml /06 ml ation criteria for e ONS/SAMPLING | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collected at 3-10 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 70 | Turbidity [NTU] [10% or 1 NTU]* 5 5 | 00 (mg/l) [10% or 0 1 mg/l] 0 - 88 0 - 90 | ORP
(mV)
[10 mV]
-/38.7 | | Time /5:/0 /5!/S The stabilize DBSERVATION SAMPLE DE Laborator | Water Quality & Pump Rate (L/min.) 200 ml 106 ml ation criteria for e. ONS/SAMPLING | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collected at 3-10 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 70 | Turbidity [NTU] [10% or 1 NTU]* 5 5 | 00 (mg/l) [10% or 0 1 mg/l] 0 - 88 0 - 90 | ORP
(mV)
[10 mV]
-138.7 | | Time /5:/0 The stabilize SAMPLE DE Laborator Delivered Vi | Water Quality & Pump Rate (L/min.) 200 ml 106 ml ation criteria for e. ONS/SAMPLING | Total Gallons Removed A.5.6 I-6.3 | Water Lovel (ft TIC) 9-31 9-31 | 77 a.c
Temp.
(Calcius)
[3%]*
18.67
18.70 | Samples collected at 3-10 | Sp. Cond. (mS/cm) [3%]* 3. 0 25 3-0 70 | Turbidity [NTU] [10% or 1 NTU]* 5 5 | 0-89
(mg/l)
(10% or 0.1 mg/l) | ORP
(mV)
[10 mV]
-/38.7 | | Key No.
PID Backgrour
Well Headspac | | 0 | | Samplin | ig Personnel | | | | |
--|---|--|--|---|---|--|---|--|--| | 하나 하는 아이들은 교육하였다. | | 0 | | | | KLB. | 02 | | | | Well Headspac | | | | | Date | 10/16/ | 0.3 | | | | | ce (ppm) | | | - | Weather | HAKTLY ! | SUNINY, W | 1. DY , 50 -5 | 25°F | | ELL INFORMATION | | \bigcirc | | | | | | GMPT-9 | 12:45 | | Reference Point | | N | | CA | | | Sample ID | GmAI-9 | | | Height of Refere | C10. | 3,1 | Meas. From | GROUND | | | Ouplicate 10 | | | | | Diameter | 2 inche | | 120/20 10/10/2 | | | MS/MSD | | | | | | 1.1-17.1' | Meas, From | GROUND | | | Split Sample ID | | | | | | And in contrast of the last | Meas. From | TIC, | | | | | | | W | Veil Depth | Committee of the second | Meas, From | TIC | | Required | | Parameters: | Collected | | Length of Water | er Column | 15.31 | 028 | | | 4) | VOCs | (Std. list) | t 1 | | Volume of Wat | ter in Well | 2.50 ga | 0 | 000000 | | 1 1 | VOCs | (Exp.list) | ¢ 1 | | Intake Copth of our | mp/lubing | 12.00 | Meas From | TIC | | t 1 | SV | OCs | 4 | | | | | | -Mindestro | | D E | PCBs | (Total) | 4 1 | | ference Point Ident | tification: | | | | | D) 96 | PCBs (0 | Dissatved) | 10 E | | Top of Inner (PV | /C) casing | | | | | D 1 | Metals/In | org. (Total) | 6 1 | | C. Top of duler (p | rctoctive) o | nsing | |
 | 1 1 | Metals/Incir | j. (Dissulved) | 4 1 | | ide/BGS_ Ground | | SATIST | | | | | | SPCDFs | 4 1 | | | | | | | | 100 | | t/Herb | 100 | | develop? Y | \sim | | | | | | | Attenuation | 2 2 | | (| | | | | | (×) | | (Specify) | | | | | | | | | | LULY - FILTER | CONTRACTOR OF THE PROPERTY OF THE PARTY T | THE ET | | ACTIATION INFO | RMATION | | | | | 11-1- | | The PIPE | CICKE D | | | | 11.04 | | | | | | | | | | Start Timer | 11:24 | | | e de la companya | mar manar | Dr. Harris | | | | Ритр 5
Ритр S | | 11:24 | | | Evacuation Me | | | | and the lat | | Pump S
Pump S
ioutes of Pumping | Start Time
Stop Tiese | 11:24 | | | Penstallic Pum | p X 1 Su | omersable Pomp. (|) Other/Spe | oly (1 | | Pump S
Pump S
inutes of Pumping
itume at water name
it well go dry? — Y | Start Time
Stop Time
oved | 11:24
12:54
20
2.59a | | i
B | Penstallic Pum
Pump Type
Samples called | p X) Su
(ED PROP)
ded by some me | omersible Pump (
E 2 GEOP |) Other/Spe | 2311 10 | | Pump S
Pump S
Ingles of Pumping
Jume of water new
d well go dry? Y
Wate | Start Timer
Stop Timer
oved
N | atm Typo(s)) di | mai Numbers | YSI 556
HACH TUK | Penstallic Pum Pump Typer Samples collect 03C141 EB101ME | p X Su
(ID PROD)
ded by some me
61 A 1
1 E R 98 | omersibin Pump (E 2 GEOP thed as evacuation | OffenSpe
IMPA
7 (r) Nispessly) | | | Pump S
Pump S
routes of Pumping
fume of water news
if well go dry? — Y
Wate | Start Timer
Stop Timer
oved
N
er Quality M | olm Tvan(s)) di
Total | enal Numbers
Water | YSI 556
HACH TUK
Temp. | Penstalic Pum
Pump Type
Samples called
03C141 | p X 1 Sur
(EO PROD)
ded by same ine
bl A l
TER 98
Sp. Cond. | omersibin Pump (E 2 GEOP thed as evacuation 12000 IC Turbidity | OffenSpe
JMPA
7 (*) N(specify)
1807 | GRP | | Pump S Pump S pump S putes of Pumping tume of water news f well go dry? Y Wate | Start Time
Stop Time
oved
N
er Quality M
Pump
Rate | olm Typo(s)) d
Total
Gallons | enal Numbers
Water
Level | YST 556
HALH TUR
Temp.
(Celclus) | Penstallic Pum Pump Type Samples collect 03C141 EB101ME | p X Sur
(EO PROD)
ded by same ine
of A I
TER 98
Sp. Cond.
(mS/cm) | binersible Pump (E 2 GEOP thed as evacuation 12000 IC Turbldity (NTU) | OfficerSpe
J MP 2
7 (v) N(specify)
1807
00
(mg/l) | GRP
(mV) | | Pump S Pump S nutes of Pumping fume of water news if well go dry? Y Wate | Start Timer
Stop Timer
oved
N
er Quality M
Pump
Rate
L/min.) | olm Tvan(s)) di
Total | enal Numbers
Water | YSI 556
HACH TUK
Temp. | Penstallic Pum Pump Typer Samples collect 03C141 EB101ME | p X 1 Sur
(EO PROD)
ded by same ine
bl A l
TER 98
Sp. Cond. | binersibin Pump (E 2 GEOP thed as evacuation 12 DOC I Turbidity (NTU) [10% or 1 NTU]* | OffenSpe
JMPA
7 (*) N(specify)
1807 | GRP | | Pump S Pump S inutes of Pumping fume of water name it well go dry? Y Wate Time | Start Time
Stop Time
oved
N
er Quality M
Pump
Rate | olm Typo(s)) di
Total
Gallons
Removed | enal Numbers
Water
Level | YST 556
HALH TUR
Temp.
(Celclus) | Penstallic Pain Painip Type Samples collect 03C141 EB101 ME pH [0.1 anits]* | p X Sur
(EO PROD)
ded by same ine
of A I
TER 98
Sp. Cond.
(mS/cm) | binersible Pump (E 2 GEOP thed as evacuation 12000 IC Turbidity (NTU) [10% or 1 NTU]* | OfficerSpe
J MP 2
7 (v) N(specify)
1807
00
(mg/l) | GRP
(mV) | | Pump S Pump S Pump S routes of Pumping fume of water const i well go dry? Y Wate Time [I | Start Timer
Stop Timer
oved
N
er Quality M
Pump
Rate
L/min.) | olm Typo(s)) di
Total
Gallons
Removed | Water Level (ff TIC) | YSI 556
HACH TUK
Temp.
(Ceiclus)
 3% * | Penstallic Pam Pamin Type Samples collect 0.5C 4 18 D1 ME pH | p X Sure me | binersible Pump (E 2 GEOP thed as evacuation 12000 IC Turbldity (NTU) 10% or 1 NTU]* 6 B 34 | OfficerSpe
J MP 2
7 (v) N(specify)
7 (v) N(specify)
00
(mg/l)
(10% or 0.1 mg/l) | GRP
(mV)
[t0 mV]* | | Pump S Pump S pump S pump of Pumpaq fume of water come f well go dry? — Y Wate Time — [I] 1:24 — C. 1:35 — C. | Start Timer
Stop Timer
oved
N
er Quality M
Pump
Rate
L/min.) | olm Typo(s)) di
Total
Gallons
Removed | Water Lovel (ff TIC) | YST 556
HALH TUR
Temp.
(Celclus) | Penstallic Pain Paint Type Samples collect 03C/44 EBIDIME pH [0.1 anits]* | p X Sur
(EO P209)
ded by same me
of A I
TEX 98
Sp. Cond.
(mS/cm)
[3%] | binersible Pump (E 2 GEOP thed as evacuation 12000 IC Turbldity (NTU) (10% or 1 NTU)* 6 B 34- 29 | OfficerSpe
J MP 2
7 (v) N(specify)
1807
00
(mg/l) | GRP
(mV) | | Pump S Pump S Pump S Pump S Pump of | Start Timer
Stop Timer
oved
N
Pump
Rate
L/min:)
150
150 | olm Typo(s)) di
Total
Gallons
Removed | Water Level (ff TIC) (s, O.(s) | YSI 556
HACH TUK
Temp.
(Ceiclus)
 3% * | Penstallic Pam Pamp Typer Samples collect OSC 141 EST DI ME pH [0.1 anits]* | p X Sur
(ED PROP)
ded by same me
of A I
TEX 98
Sp. Cond.
(mStem)
[3%] | binerable Pump (E 2 GEOP thed as evacuation 12 000 IC Turbidity (NTU) (10% or 1 NTU) 66 34 29 25 | OfficerSpe
J MP 2
7 (v) N(specify)
7 (v) N(specify)
00
(mg/l)
(10% or 0.1 mg/l) | ORP
(mv)
(10 mv)* | | Pump S Pump S Pump S rutes of Pumping tume of water runs f well go dry? — Y Wate Time — [1 1:24 — 0. 1:35 — 0. 1:45 — 0. | Start Timer
Stop Timer
over Quality M
Pump
Rate
L/min;)
150
, 150
150 | Total Gallons Removed C. 436 O. 634 | Water Level (ff TIG) 6,06 6,06 6,06 6,06 | VST 556
HACH TUR
Temp.
(Ceiclus)
 3% * | Penstallic Pain Paint Type Samples collect 03C/44 EBIDIME pH [0.1 anits]* | p X Sure me (EO PROP) ded by same me of A FR 98 Sp. Cond. (mStem) [3%] | binersible Pump (E 2 GEOP thed as evacuation 12000 IC Turbldity (NTU) (10% or 1 NTU)* 6 B 34- 29 | OtherSpe
JMP2
V Nispecity) DO (mg/l) (10% or 0.1 mg/l) | GRP
(mV)
[t0 mV]* | | Pump S Pump S Pump S pulse of Pumping ume of water rows well go dry? Y Wate Time [1 1:24 C. 1:35 C. 1:45 C. 1:45 C. | Start Timer
Stop Timer
over Quality M
Pump
Rate
L/min.)
150
150
150
125
125 | Total
Gallons
Removed
C. 436
D. 634
c.199
0.964 | Water Level (ff TIG) 6,06 6,06 6,06 6,06 | YST 556
HACH TUR
Temp.
(Calclus)
 3% '
-
-
12,28
12,20 | Penstallic Pam Pamin Type Samples collect 03C141 PB-101ME pH 10 1 anits]* | p X Sure me (FO P200) and by same me of A TEX 98 Sp. Cond. (mStem) [3%] | binerable Pump (E 2 GEOP thed as evacuation 12 000 IC Turbidity (NTU) (10% or 1 NTU) 66 34 29 25 36 316 | OfficerSpe
V MPA
V N(specify)
V N(specify)
DO
(mg/l)
(10% or 0 1 mg/l)
1.86
0.36 | GRP
(nrV)
(10 mV)*
-5-2.7
-60.4
-63.2 | | Pump S Pump S Pump S sules of Pumping ume of vister room well go dry? — Y Wate Time — [1 1:24 — C, 1:35 — C, 1:40 — C, 1:50 — C, 1:50 — C, 1:56 — O, | Start Timer
Stop Timer
oved
N
Pump
Rate
L/min.)
150
150
125
125 | Total
Gallens
Removed
C. 436
O. 634
0.199
0.964
J. 096 | Water Level (ff TIC) 6,06 6,06 6,06 6,06 6,06 6,06 | YST 556
HACH TUR
Temp.
(Ceiclus)
 3% '
-
-
12.28
12.20
12.16
13.13 | Penstallic Pam Pamin Type Samples collect 03C141 2B1D1ME pH 10 1 anits]* 6.346 6.58 6.66 | p X Sure me (40 P209) and by same me (b) A TEX 98 Sp. Cond. (mS/cm) [3%] | binersible Pump (E 2 GEOP thed as evacuation 12 000 IC Turbidity (NTU) (10% or 1 NTU) 68 34 29 25 36 | OtherSpe
J MP2
J Mpacaly) N(specaly) DO (mg/l) (10% or 0.1 mg/l) 1.86 0.36 0.34 0.29 | GRP (n1V) (10 mV)* | | Pump S Pump S Pump S sules of Pumping ume of valer reiss well go dry? Y Wate Time [1 1:34 C. 1:35 C. 1:45 C. 1:50 C. 1:50 C. 1:50 C. | Pump Rate L/min;) 150 150 125 125 100 | Total
Gallens
Removed
C. 436
O. 634
C.199
0.964
J.096
1,225 | Water Lovel (# TIC) 6, 06 5,06 6,06 6,06 6,06 6,06 6,05 | YST 556
HACH TUR
Temp.
(Calclus)
 3% '
-
-
12.28
12.20
12.16
12.13
12.12 | Penstallic Pam Pamin Type Samples collect 03C141 PB-101ME pH 10 1 anits]* | P X Sure me (40 P209) and by same me (b) A IER 98 Sp. Cond. (mS/cm) [3%] - C. 66 8 0.677 0.679 0.679 | binersible Pump (E 2 GEOP thed as evacuation 12 000 IC Turbidity (NTU) (10% or 1 NTU) 68 34 29 25 36 | OtherSpe V MP2 7 (V) N(specify) 7 (V) N(specify) 10% or 0 1 mg/l) 1.86 0.36 0.34 0.39 0.33 | GRP
(ntV)
(10 mV)*

-5 2.7
-60,4
-63.2
-64.2
-63.2 | | Pump S Pump S Pump S rules of Pumping time of water runs (wall go dry 2 - 7 Wate Time [1 1:24 C. 1:35 C. 1:45 C. 1:56 D. 2:00 C. 2:05 O. | Pump Rate L/min.) 150 150 150 125 125 100 | Total Gallens Removed C. 436 0. 634 0.199 0.964 1.096 1.225 1.360 | Water Lovel (# TIC) 6, 06 5,06 6,06 6,06 6,06 6,06 6,05 6,05 | YST 556
HACH TUR
Temp.
(Calcius)
 3% '
-
-
12.28
 12.16
 12.16
 12.13
 12.12 | Penstallic Pam Pamin Type Samples collect 03C141 PB-101ME pH 0.1 anits * | D X Sure me control Sure | binersubin Pump (E 2 GEOP thed as evacuation 12 COO I Turbldity (NTU) (10% or 1 NTU) (66 34 29 25 36 16 | OtherSpe V MP2 7 () N(specify) 7 () N(specify) 10% or 0 1 mg/l) 1.8 (c) 0.36 0.34 0.39 0.33 | GRP
[niV)
[10 mV]*
-5 2,7
-60,4
-64.2
-64.2
-64.2 | | Pump S Pu | Pump Rate L/min; 150 150 125 125 126 100 100 100 | Total
Gallens
Removed
C. 436
O. 634
C.199
0.964
J.096
J.226
J.360
J.492 | Water Lovel (# TIG) 6, 06 6,06 6,06 6,06 6,06 6,05 6,05 6,05 | YST 556
HACH TUR
Temp.
(Calclus)
 3% '
-
-
12.28
 12.16
 12.13
 12.12
 12.15
 13.22 | Penstallic Pam Pamin Type
Samples collect 03C/44 18101ME pH 101 anits)* | P X Sure me (40 P209) and by same me (b) A IER 98 Sp. Cond. (mS/cm) [3%] - 0. 669 0. 677 0. 679 0. 679 0. 679 0. 679 | binersible Pump (E 2 GEOP thed as evacuation 12 000 I Turbidity (NTU) (10% or 1 NTU) 66 34 29 25 36 31 10 10 | OtherSpe V MP2 7 () N(specify) 7 () N(specify) 10% or 0 t night 1.86 0.36 0.34 0.39 0.33 | GRP
(mV)
[10.mV]*
-5.2.7
-60.4
-63.2
-64.2
-64.2 | | Pump S Pump S Pump S routes of Primping fume at water name I well go dry? — Y Wate Time — [1 1:24 — C. 1:35 — C. 1:45 — C. 1:56 — O. 0:05 — O. 1:2:10 — O. 2:15 — D. | Pump Rate L/min.) 150 125 125 126100100100 | Total
Gallens
Removed
C. 436
O. 634
C.199
0.964
J.096
J.226
J.360
J.492
J.647 | Water Lovel (ft TIG) 6, 06 6,06 6,06 6,06 6,06 6,05 6,05 6,05 6, | YST 556
HACH TUR
Temp.
(Ceiclus)
 3% "
 | Penstallic Pam Pamin Type Samples collect O.C. 4 B.D.D.ME pH 0.1 anits * | D X Sure me continue of A TEX 98 Sp. Cond. (mS/cm) [3%] | binersubin Pump (E 2 GEOP thed as evacuation 12 COO I Turbldity (NTU) (10% or 1 NTU) (66 34 29 25 36 16 | OtherSpe V MP 2 V MP 2 V Mp Nispectly) DO (mg/l) (10% or 0 1 mg/l) 1.86 0.36 0.34 0.39 0.33 0.31 0.30 0.30 | GRP
(mV)
(10 mV)*
-52.7
-60.4
-63.2
-64.2
-64.0 | | Pump S Pump S Pump S routes of Pumping fume at water news I well go dry? Y Wate Time II I : 24 C. I : 35 C. I : 40 C. I : 56 O. I : 56 O. I : 50 C. | Pump Rate L/min; 150 150 125 125 126 100 100 100 | Total
Gallens
Removed
C. 436
O. 634
C.199
0.964
J.096
J.226
J.360
J.492 | Water Lovel (# TIG) 6, 06 6,06 6,06 6,06 6,06 6,05 6,05 6,05 | YST 556
HACH TUR
Temp.
(Calclus)
 3% '
-
-
12.28
 12.16
 12.13
 12.12
 12.15
 13.22 | Penstallic Pam Pamin Type Samples collect 03C/44 18101ME pH 101 anits)* | P X Sure me (40 P209) and by same me (b) A IER 98 Sp. Cond. (mS/cm) [3%] - 0. 669 0. 677 0. 679 0. 679 0. 679 0. 679 | binersible Pump (E 2 GEOP thed as evacuation 12 000 I Turbidity (NTU) (10% or 1 NTU) 66 34 29 25 36 31 10 10 | OtherSpe V MP2 7 () N(specify) 7 () N(specify) 10% or 0 t night 1.86 0.36 0.34 0.39 0.33 | GRP
[niV]
[10 mV]*
-5 2,7
-60,4
-63,2
-64,2
-64,6 | | Length of Water Column Volume of Water in Well Z, 5,600 Intake Depth of pumpfubing pum | PID Backgrour Well Headspace Well Headspace VELL INFORMATIO! Reference Point Height of Refere Water Ta Water Ta Water Ta Length of Water Volume of Water Intake Depth of pur | in the Marked? ence Point and Diameter provid Oepth and Depth and Depth and Depth are Column after in Well amp/tubing artification: VC) costing protection) or Surface N CRMATION Start Time Stop Time | 2 17th
7.1-17.1
6.06'
21.37'
15.31'
2.560
12'
12'
12'
12:54
90
2:560 | Meas From Meas From Meas From Meas From Meas From | GROUND
GROUN
TIC
TIC | Date Weather D Evacuation Me Pensantic Pum Pump Type Samples collect O O | MERC
MERC
Sultanta ment
SC1461 | Sample Time Sample ID Duolicate ID MS/MSD Solit Sample ID VOCs VOCs SV PCBs PCBs PCBs PCBs PCBs PCBs PCBs PCBs | Parameters. (Gid. list) (Exc. list) (OCs (Total) Dissolved) org. (Total) (Dissolved) s:PCOEs (Hent) Michael EREDAND LIERED and 1 1 Other/Spec | Collected | |--|--|---|---
--|-------------------------------|--|--|--|--|---| | Weather PARTY SUNNY WINDY 50 -55 | Well Headspace Well Reference Point Height of Refere Well Screen Inter Water Tal Length of Wate Volume of Wat Intake Depth of pur Intake Depth of pur Intake Depth of Inner (PV OC. Top of Inner (PV OC. Top of Soller (pr Interest Screen) Interest Screen Interest Interest Screen Water Tal Water Tal Volume of Water Point Identification Into Top of Inner (PV OC. Top of Soller (pr Interest Screen) Interest Screen Scree | in the Marked? ence Point and Diameter provid Oepth and Depth and Depth and Depth are Column after in Well amp/tubing artification: VC) costing protection) or Surface N CRMATION Start Time Stop Time | 2 17th
7.1-17.1
6.06'
21.37'
15.31'
2.560
12'
12'
12'
12:54
90
2:560 | Meas From Meas From Meas From Meas From Meas From | GROUN
TIC
TIC | Weather D Evacuation Me Pensantic Pum Pump Type Samples collect O O | MERC
MERC
Sultanta ment
SC1461 | Sample Time Sample ID Duolicate ID MS/MSD Solit Sample ID VOCs VOCs SV PCBs PCBs PCBs PCBs PCBs PCBs PCBs PCBs | Parameters. (Gid. list) (Exc. list) (OCs (Total) Dissolved) org. (Total) (Dissolved) s:PCOEs (Hent) Michael EREDAND LIERED and 1 1 Other/Spec | Collected | | Reference Point Marked? Sample Time 12 45 | Reference Point Height of Refere Weil Screen Inter Water Tal W Length of Wate Volume of Wat Intake Depth of pur Information (PV OC. Top of Inner (PV OC. Top of Inner (PV OC. Top of Soller (pr Indevelop? Y Intervelop S. Ground Indevelop? Y Intervelop S. Ground I | at Marked? ence Point il Diameter inval Gepth able Gepth vell Depth iter Column der in Well
imp/tubing ittification: VCI casing protective) o il Surface N CRMATION Stat Time Stop Time | 2 17th
7.1-17.1
6.06'
21.37'
15.31'
2.560
12'
12'
12'
12:54
90
2:560 | Meas From Meas From Meas From Meas From Meas From | GROUN
TIC
TIC | Evacuation Me
Pensantic Puri
Purity Type
Sumplies collect | MERC
MERC
Sultanta ment
SC1461 | Sample Time Sample ID Dublicate ID MS/ASD Split Sample ID Ansiylicat I VOCs (| Parameters. (Gid. list) (Exc. list) (OCs (Total) Dissolved) org. (Total) (Dissolved) s:PCOEs (Hent) Michael EREDAND LIERED and 1 1 Other/Spec | Collected () (; () () () () () () () () () () | | Reference Point Marked? 3 1 | Reference Point Height of Refere West Screen Inter Water Tal Water Tal Length of Wate Volume of Wat Intake Depth of pur seference Point Ident IC Top of Inner (PV OC. Top of Solter (pur redewBGS, Ground edevelop? Y VACUATION INFORM Pump S Pump S Pump S Aututes of Pump and olume of water comp in, well go day? Water Time IL ID: 34 0 1 ID: 33 0 1 ID: 347 0 1 | at Marked? ence Point al Diameter aval Gepth able Gepth ber Column ater in Well amp/tubing attification: VC1 casing protective) or a Surface N CRMATION Start Time Stop Time | 2 17th
7.1-17.1
6.06'
21.37'
15.31'
2.560
12'
12'
12'
12:54
90
2:560 | Meas From Meas From Meas From Meas From Meas From | GROUN
TIC
TIC | Evacuation Me
Prenstatic Pum
Pump Type
Samples collect | MERC
MERC
Sultanta ment
SC1461 | Sample ID Duplicate ID MS/MSD Split Sample ID VOCs (| Parameters: (Sid. fist) (Exc. fist) OCs (Total) Dissolved) org. (Total) (Classolved) s:PCDFs (Hent) Miteria.chea Specify EREDAND ATERED amp. 1 1 0ther/Spec | Callected () (; () () () () () () () () () () | | Height of Reference Point 3 1 | Height of Refere Weil Screen Inter Water Tal Water Tal Water Tal Water Tal Volume of Wate Volume of Water Volume of Water Intake Depth of pur placence Point Ident IC Top of Inner (PV OC. Top of Solter (pr nace/BGS, Ground edevelop? Y VACUATION INFOI Pump S Pump S Pump S functes of Pump ng olume of water corp ir, well go dry? Water Time IL ID: 34 0 1 ID: 347 0 1 ID: 347 0 1 III IIII IIIIIIIIIIIIIIIIIIIIIIIIII | ence Point il Diameter inval Gepth vell Gepth vell Gepth iver Column ster in Well ump/tubing ittification: VC) casing protective) c il Surface N CRMATION Start Time Stop Time | 2 17th
7.1-17.1
6.06'
21.37'
15.31'
2.560
12'
12'
12'
12:54
90
2:560 | Meas From Meas From Meas From Meas From Meas From | GROUN
TIC
TIC | Evacuation Me
Prenstatic Pum
Pump Type
Samples collect | MERC
MERC
Sultanta ment
SC1461 | Duplicate IO MS/MSD Split Sample ID Analytical II VOCs (VOCs (VOCs (PCBs (C) PCBs (C) Metalsifning PCDOs Post Natural A Other UEV - FILT UNIT Bladder Pulanorable Plane (MP 2 Itself as evertalium | Parameters: (Sid. 4st) (Exp. 1st) OCs (Total) Dissolved) org. (Total) (Classolved) s:PCOFs (Hent) Miterinution Specify LTERED amp. 1 1 0ther/Spec | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Well Diameter Diabet Screen Interval Oepth 7 1 - 17.1 Meas From Water Table Oepth 0.006 Meas From TC Required Analytical Parameters: Collect VCCs (Etal itst) | Weil Screen Inter Water Ta W Length of Wate Volume of Wat Intake Depth of pur aforence Point Ident C. Top of Inner (PV OC. Top of Sitter (pr mode/EGS. Ground edovelop? Y VACUATION INFOI Pump S Pump S Fruites of Pump ng plume of water (pr y Wate Time IL ID: 24 0 1 ID: 33 0 1 ID: 347 0 1 | il Diameter inval Oepth able Oepth Nell Depth ler Column ster in Well ump/tubing stiffication: VC) casing protective) c il Surface N CRMATION Stat Timo Stop Timo | 2 17th
7.1-17.1
6.06'
21.37'
15.31'
2.560
12'
12'
12'
12:54
90
2:560 | Meas From Meas From Meas From Meas From Meas From | GROUN
TIC
TIC | Evacuation Me
Prenstatic Pum
Pump Type
Samples collect | MERC
MERC
Sultanta ment
SC1461 | MS/MSD Split Sample ID Analytical I VOCs (VOCs SV PCBs PCBs ID Metalsizing PCDOs Pest Natural A City I Bladder Pu pamorable Plant (IMP 2 Ibut as evertalien | (Sid. list) (Exp list) OCs (Total) Dissolved) org. (Total) p (Classilved) stPCOEs tHarth Miteria.dea Specify EREDAND INTERED INTERED INTERED | | | Screen Interval Depth 1-17. Meas. From GLOUND Split Sample ID | Screen Inter Water Tal Water Tal Length of Water Volume of Water Volume of Water Volume of Maria Intake Depth of pur Intake Depth of pur Intake Depth of Inner (PV Interest Point Ident C. Top of Inner (PV IC) (IC) | erval Gepth able Gepth Neil Depth Veil Depth Iver Column ster in Well ump/tubing stiffication: VC) casing protective) c is Surface N CRMATION State Time Stop Time | 11:24
12:54
90
2:55a | Meas, From Meas, From Meas, From Meas, From | TIC TIC | Evacuation Me
Prenstatic Pum
Pump Type
Samples collect | MERC
MERC
Sultanta ment
SC1461 | Analytical II VOCs (VOCs (VOCs SV PCBs PCBs (C) Metalsizing PCDOs Pest Natural A Cities UEV - FILT UEV - FILT I Bladder Pu panerable Plane (IMP 2 Itself as evertalien | (Sid. list) (Exp list) OCs (Total) Dissolved) org. (Total) p (Classilved) stPCOEs tHarth Miteria.dea Specify EREDAND INTERED INTERED INTERED | | | Water Table Depth 0.06 Meas. From TIC Required Anslytical Parameters: Catigot Water Column 15.31 Meas. From TIC Required Anslytical Parameters: Catigot Water Column 15.31 Meas. From 17.00 1 | Water Ta W Length of Water Volume of Water Volume of Water Volume Point Ident C Top of Inner (PV C Top of Other (pr ade/EGS, Ground Indevelop? Y VACUATION INFOI Primp S Primp S Insules of Primp ng plume of water (prip) Investigated by Time IL ID: 29 0 1 ID: 387 0 1 | able Cepth Nell Depth ler Calumn | 11:24
12:54
12:55a
12:54
12:54 | Meas From Meas From Meas From | TIC TIC | Evacuation Me
Prenstatic Pum
Pump Type
Samples collect | MERC
MERC
Sultanta ment
SC1461 | Ansiylica i VOCs (VOCs (VOCs (VOCs FCBs FCBs FCBs Metalsizing PCD0s Pest Natural A Cities UEV - FILT UNIT I Bladfor Pu panorable Plant (IMP 2 Ibud as evertalien | (Sid. list) (Exp list) OCs (Total) Dissolved) org. (Total) p (Classilved) stPCOEs tHarth Miteria.dea Specify EREDAND INTERED INTERED INTERED | | | Veli Depth 21 37 Meas From 17C Required Ansylicis Parameters Cotiset Length of Water Column 15 31 VCCs (Giad, list) (| Length of Water Volume of Water Volume of Water Volume of Water Intake Depth of pur Intake Depth of pur Intake Depth of pur Intake Depth of pur Intake Depth of Pur Intake Depth of Pur Intake Depth of Intake | Well Depth ler Column ster in Well ump/lubing shiftention: VC) cosing protection) c. i Surface N CRMATION Stat Time Stop Time | 21.37'
15.31'
2.590
12'
12'
12:54
90
2:59a | Meas From Meas From | TIC TIC | Penstatic Pum
Pump Type
Samples calles | MERC
MERC
Sultanta ment
SC1461 | VOCs (VOCs (VOCs SV PCBs SV PCBs (C) Metalsdring PCDOs Post Natural A Cities (VEY - FILT) (Bladder Pulanorable Plane (IMP 2 Itself as evertalien | (Sid. list) (Exp list) OCs (Total) Dissolved) org. (Total) p (Classilved) stPCOEs tHarth Miteria.dea Specify EREDAND INTERED INTERED INTERED | | | Length of Water Column | Length of Water Volume of Water Volume of Water Intake Depth of pure let rene Point Ident C. Top of Inner (PV OC. Top of Gitter (pr newEGS. Ground Property of Pump 7 Pump 5 Pump 5 Pump 6 Pump 6 Pump 10 | ter Calumn ter in Well ump/lubing hipcation: VC) casing protection) c is Surface N CRMATION Statt Time Stop Time | 15.31°
2.59a
12°
12°
12°154
90
2°55a | Q
Meas From | TIC TIC YST 55 | Penstatic Pum
Pump Type
Samples calles | MERC
MERC
Sultanta ment
SC1461 | VOCs (VOCs (VOCs SV PCBs SV PCBs (C) Metalsdring PCDOs Post Natural A Cities (VEY - FILT) (Bladder Pulanorable Plane (IMP 2 Itself as evertalien | (Sid. list) (Exp list) OCs (Total) Dissolved) org. (Total) p (Classilved) stPCOEs tHarth Miteria.dea Specify EREDAND INTERED INTERED INTERED | | | Volume of Water in Well 2.5 Go Volume Vo | Volume of Wat Intake Depth of pur Intake Depth of pur Interence Point Ident C. Top of Inner (PV DC. Top of Cutter (pr neceEGS. Ground Interest of Pump 5 Insules of Pump 5 Insules of Pump in Interest | ster in Well ump/tubing ump/tubing ump/tubing ump/tubing volection) costing protection) cost Surface N CRMATION Start Time Stop Time | 2.55a
12.54
12.54
90
2.55a | Į. | TIC | Penstatic Pum
Pump Type
Samples calles | SCI461 | VOCs SV PCBs PCBs C Metalsdrid Metalsdrid PCDOs Post Natural A Other URY - FILT UNF 1 Bladder Pu panorable Plane | (Exp 1st) OCs (Total) Dissolved) org. (Total) (Total | () ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | SVOCs PCBs (Total) | Intake Depth of pur plorence Point Ident C. Top of Inner (PV DC. Top of Setter (pr cacceEGS, Ground edovetop? Y VACHATION INFOT Pump 5 houses of Pump ng plume of water roles in well go day? Write Time [L] 12:33 0.1 | ump/tubing_ utilication: VC) casing protection) c. I Surface N CRMATION Statt Time Stop Time | 12:24
12:54
90
2:55a | Į. | TIC | Penstatic Pum
Pump Type
Samples calles | SCI461 | SV PCBs (C) PCBs (C) Metalsiding PCDOs Post Natural A Office URY - FILT UNF 1 Blackfor Pu pamorable Plane (| OCs (Total) Dissolved) org. (Total) p. (Cissolved) s:PCDEs titlenth Miteria.dical Specialty EREDAND LIERED Intri Other/Spec | (; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | PCBs (Total) PCBs (Total) PCBs (Total) PCBs (Dissolved) PCBps (PCDFs (Dissolved) PCBps (PCDFs (Dissolved) PCBps (PCDFs (Dissolved) PCBps (PCDFs (Dissolved) PCBps (PCDFs (Dissolved) PCBps (PCBps (PCBps (Dissolved) PCBps (PCBps (| derence Point Ident C Top of Inner (PV C Top of Sylver (pr ade/BGS, Ground develop? Y VACUATION INFOT Pump 5 Pump 5 Pump 5 Pump 6 Pump 6 Water roley Write Time [1] [2:39 0:4] [3:38 7 0:4 | ntification: VC) cosing protective) cost Surface N CRMATION Statt Time Stop Time | 11:24
12:54
90
2:55a | <u>_</u> | YST 55 |
Penstatic Pum
Pump Type
Samples calles | SCI461 | PCBs (Control of the Control | (Total) Dissolved) Org. (Total) Org. (Total) OCCUPATION | f | | PCBs (Dissolved) PCBs (Dissolved) | C Top of Inner (PV) C Top of Cutter (pr) address of Secure 1 Fump 5 Fump 5 Incutes of Pump and Jume of water receiver, well go day? Time [1] [1] [2] [3] [5] [6] [7] [8] [7] [8] [9] [9] [9] [9] [9] [9] [9] [9] [9] [9 | VCI cosing protective) of Surface N CRMATION State Time Stop Time | 11:24
12:54
90
2:55a | Q.
Senal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | PCBs (C
Metalstrin
Metalschning
PCB0s
Post
Natural A
Other
URY - FILT
UNF
(Blackfor Pu
Jamoratise Primp)
IMP 2
Itself as evertalium | Dissolved) org. (Total) (Classolved) stPCOFs titlent titlent Specially FREDAYO TEREO into 1 Other/Spec | () () () () () () () () () () | | C Top of finner (PVC) casing | C Top of Inner (PV) C Top of Cuter (pr) Time [1] [1] [2] [3] [4] [7] [5] [6] [7] [7] [7] [8] [8] [9] [9] [9] [9] [9] [9] [9] [9] [9] [9 | VCI cosing protective) of Surface N CRMATION State Time Stop Time | 11:24
12:54
90
2:55a | Q.
Senal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | Metalsiftning PCDOs Pest Natural A Ottor UEY - FILT UNF 1 Blackfor Pu pamorable Pump 1 IMP 2 Itsel as evertalium | org. (Total) (Classolved) s:PCOFs titlent Specialty EREDANO TEREO amp. 1 1 (Other/Spec | t 1 t 2 t 3 t 4 t 4 t 5 t 7 t 7 t 7 t 7 t 7 t 7 t 7 t 7 t 7 t 7 | | Description Control | OC. Top of cuter (produces CS. Ground indexes CS. Ground Pump S Pump S insules of Pump in indume of water rough, well go dry? Time [12:39 0:17] [2:33 0:17] [3:387 0:17] | protective) of Surface N DERMATION State Time Stop Time | 11:24
12:54
90
2:55a | Q.
Senal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | Metalschning PCD0s Pest National A Others URY - FILTE UNY Bootsfor Pe tamorable Prime (IMP 2 Itself as evertalien | (Classificad) s:PCDFs tHerb Attenuation Specially EREDAND LIERED amp. 1 1 Other/Spec | () () () () () | | | Address Section of the th | N DRMATION Start Time Stop Time | 11:24
12:54
90
2:55a | Q.
Senal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | Metalschning PCD0s Pest National A Others URY - FILTE UNY Bootsfor Pe tamorable Prime (IMP 2 Itself as evertalien | (Classificad) s:PCDFs tHerb Attenuation Specially EREDAND LIERED amp. 1 1 Other/Spec | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | PCDDs/PCDFs PostHenth Po | rdevelop? Y VACUATION INFOR Pump 5 Pump 5 Pump 5 Pump 6 Pump 6 Pump 6 Pump 7 Write Time [L] [2:33 | N DRMATION Start Time Stop Time | 11:24
12:54
90
2:55a | Q.
Senal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | PCDDs Pest Natural A Other UEY - FILT 1 Bootsfor Pe tamorable Pump 1 IMP 2 Italias evertalium | EPCOFS Herrich Attention Specially EREDAND LIERED Imp. 1 Other/Spec | () vice | | Peach Pump State Typo(N Sunal Numbers Sumples called by same method as eventuation Time Pump Total Water Temp. Tem | VACUATION INFOR | N
ORMATION
Stat Time
Stop Time
Davied | 11:24
12:54
90
2:55a
ter Type(s)/S | L
Genal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | Pest Natural A Other UEY - FILT UNY 1 Bootsfor Pe tamorable Pump 1 IMP 2 had as evertalion | Attention Specially FREDAND LIERED Amp 1 1 Other/Spec | | | VACUATION INFORMATION Pump Start Taxo 11:24 Pump Start Taxo 12:54 Evacuation Method Bailor Blackfor Pump 1 Other/Specify VACUATION INFORMATION Pump Start Taxo 12:54 Evacuation Method Bailor Blackfor Pump 1 Other/Specify 1 Pump Start Taxo 2:5560 Pump Type Submortable Pamp Other/Specify 1 1 Other/Specify 1 Pump Type Submortable Pamp Ty | VACUATION INFOR | STANTION Stant Time Stop Time gaved | 11:24
12:54
90
2:55a
ter Type(s)/S | L
Genal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | Natural A URY - FILTE UNY Bootster Pe panerable Person MP 2 But as evertalien | Specially Specia | () vtc | | ACTIATION INFORMATION Pump State Tame 11:24 Evacuation Method Bailer Blacker Pump 1 | Wactiation information in pump 5 Pump 5 Pump 5 Pump 6 | STANTION Stant Time Stop Time gaved | 11:24
12:54
90
2:55a | Q.
Ganal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | URY - FILTE
UNF
1 Bonder Pe
panerable Pemp 1
IMP 2
but as evertalien | Specify Specify Specify Other Specify | y () | | Pump State Time 11 2 4 Evacuation Method Bailer Boarder Pump 1 | Pump 5 Pump 5 Pump 5 Pump 7 Pu | Start Time
Stop Time
gaved | 11:24
12:54
90
2:55a
ter Type(s)/S | Q. Ganal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | URY - FILTE
UNF
1 Bookfor Pu
panorsable Prant
1MP 2
Itaal as evertailen | EREDANO
ELTERED | ody () | | Pump Stat Time | Pump 5 Pump 5 Pump 6 Pump 7 Pu | Start Time
Stop Time
gaved | 11:24
12:54
90
2:55a
ter Type(s)/S | Q
Sonal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | SCI461 | UNF
Bactor Po
progratic Porto (
MP 2
that as evertation | omp ()
) Ofwer(Spec | city () | | Pump Step Firm 12154 | Pump S Incutes of Pump ng Journe of water come r, well go dry7 Water Time [L] [2:33 0.1] [3:34 0.1] | Stop Timo
gaved | 12:54
90
2:55a
oter Type(s)/S | e
L
Genal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | GEOPU
ched by samme real
3C1461 | Bandor Pulangrable Plang
IMP 2
Institut os evaruation | omp ()
) Ofwer(Spec | ndy () | | Pump Total Water Tomp. Ph. Sp. Cond. Turbidity Do. Calcius Color | ###################################### | paved
X N | 12:54
90
2:55a
oter Type(s)/S | Q.
Genal Numbers | YST 55 | Penstatic Pum
Pump Type
Samples calles | GEOPU
ched by samme real
3C1461 | imeratise Prime (
MP 2
Iteat is evernation |) Offen/Spec | ndy () | | Sumples callected by same method as evamation / V N(specify) | Wuter State Stat | W (V) | 905 5a.
otur Typa(s)/S | Qualificanters | Y.ST 55 | Pump Type
Samples called | GEOPU
cled by taling invi
3C14b11 | me2
met as avarrantem | | oly () | | Samples callected by same methad as evariation / V N(specify) VST 556 03C1461A1 | Time 12:34 0.16 | X (D) | 2 15 5a
uter Type(x) / S | Q.
Genal Numbers | YST 55 | Samples called | 3C14611 | Read as evanuation | / (y N(spi,city) | | | Winter Quality Water Type(s) / Senal Numbers YST 556 03C1461A1 HACH TURBIDIMETER 4812 000 1986 Time Pump Total Water Tomp. pH Sp Cond. Turbidity DO ORF Rato Gallons Level (Celclus) (mS/cm) (NTU) (mg/l) (mV (L/min.) Removed (ft TIC) [3%] [0.1 mints] [3%] [10.25 or 1 NTU] [10 | Wite Time 12: 24 0.0 12:33 0.1 12:38 0.0 | .0 | nter Type(s) / S | ienal Numbers | YST 55 | 0 0 | 3014611 | | / (y) N(spi,isty) | | | HACH TURBIDIMETER | Time IL 12:34 0.1 | or Quality M | iter Type(s) / S | ienal Numbers | Y.ST 55 | | | Α1 | | | | HACH TURBIDIMETER | Time IL 12:34 0.0 | er Quality M | iter Type(s) / S | Senal Numbers | Y. ST 50 | | | | 2.1 | | | Pump Total Water Tomp. pH Sp Cond. Turbidity DO ORF | 12:24 0.1
12:33 0.1
12:33 0.1 | | | | | | | 70 407 | 200019 | QAT | | Time Rate Gallons Level (Celclus) (mS/cm) (NTU) (mg/l) (mV (L/min.) Ramoved (ft TIC) [3%]* [0.1 anits]* [3%]* [10% or 1 NTU]* [10% or 3 1 mg/l* [10 m/l]* [1 | 12:24 0.1
12:33 0.1
12:33 0.1 | | | | HACH | | The state of s | | | | | (Lmin.) Removed (ft TiC) [3%]* [0.1 sinits]* [3%]* [10% or 1 NTU]* [10% or 3 NTU]* [10 min.] [12:39 0.100 1.994 0.05 12.46 6.80 0.674 9 0.32 -67 12:33 0.100 2.100 6.05 12.43 6.80 0.674 9 0.32 -67 12.387 0.100 2.206 6.05 12.35 6.80 0.674 9 0.30 -67 12.31 0.100 2.312 0.100 2.312 0.04 12.31 6.81 0.611 7 0.30 -67 12.31 0.30 -67 12.31 0.81 0.611 7 0.30 -67 12.31 0.81 0.611 7 0.30 -67 12.31 0.81 0.611 7 0.30 -67 12.31 0.81 | 12:33 0.
12:33 0. | Pump | Total | Water | THE THEORY STATES OF | pH | | | E contillion I | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 12:39 0.12:33 0. | Rate | Gallons | Lavel | (Celclus) | | | | [] | | | 2:33 0.100 2.00 6.05 12.43 6.60 0.674 9 0.32 -67
2:33 0.100 2.206 6.05 12.35 6.80 0.674 9 0.32 -67
3:41 0.100 2.312 6.04 12.31 6.81 0.671 7 0.30 -67 | $\frac{2.33}{2.347} = 0.$ | L/min.) | | (ft TIC) | [3%]* | (0.1 units)* | 1354 | Action of the last | | [lūmv]* | | 2 367 0.100 2206 6.05 12.35 6.80 0.672 8 0.30 -67
3:41 0:100 2.312 6.04 12.31 6.81 0.671 7 0.30 -67 | 3:347 0. | 100 | 1.994 | 6.05 | 12.46 | 6.50 | 0,674 | 4 | 0.32 | -672 | | 3:41 0:100 2:312 4:04 12:31 6:81 0:671 7 0:30 -67 | | 100 | 2.100 | 6.05 | 12,43 | 6.80 | 0.674 | 9 | 0.32 | - 107. | | 3:41 0:100 2:312 4:04 12:31 6:81 0:671 7 0:30 -67 | | | | | 12.35 | 10.80 | 0,672 | 8 | 0.30 | - 67.9 | | | | | | | | | | 7 | 0.30 | - 67. | | 12:41
0.100 2.110 0.01 12.30 0.17 0.01 | | | | The state of s | | | | R | | - | | | 12.47 0.1 | 100 | AITI D | 0101 | 12130 | 0.31 | 01011 | | 0.31 | 61. | | | | | | + | | | T | | | | | | | | | | | - | - | | | | | | | | | - | - | - | - | | | | | | | | | | | | - | | | | | | | | | - | - | | - | | | | | | | | | - | 100 | 2,312 | 6.05 | 12.35 | 6.80 | 0.672 | 8 | 0.30 | | | | | | | 4 | | | | | | 7 | | | | | | | | | | | | | | | | | | | ecutive readings o | collected at 3- to | o o-minute interva | is) is listed in caun | column nesuing | | | | BSERVATIONS/S/ | AMPLING I | METHOD DEVI | IATIONS | The stabilization onlens for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading asservations/SAMPLING METHOD DEVIATIONS | 1 | | | | | | | | | | | | | - | | | THE STATE OF THE PARTY AND LONG. | | | | | | | | | | | BSERVATIONS/SAMPLING METHOD DEVIATIONS | | | | | | | | | | | | BSERVATIONS/SAMPLING METHOD DEVIATIONS SAMPLE DESTINATION | | 12.3 | | | | | | | | 21 | | BSERVATIONS/SAMPLING METHOD DEVIATIONS SAMPLE DESTINATION | Delivered Via: L | | | | _ | | | | | 1- | | SAMPLE DESTINATION Laboratory: 5 G 5 Delivered Via: 4 P J | Airbill #: | | | | | State Complie | ng Coordinator: | 1 | na year | | | F | ey No. | kground (ppm) | | | Samp | ling Personnel | - KLB | SFIELD | | | |---|--------------------------------------|--|--|---|---|---|---|--|--|---| | | ID Bac | karnund (nom) | | | | | | | | | | , | 100 0000 | varoung (bbttt) | U | | | Date | 10/17 | 102 | | | | | Well He | adspace (ppm) | 0 | | _ | Weather | | 45-50 | • E | | | | | NOITAN | \circ | | | | | Sample Time | 11:35 | | | | | e Point Marked? | 100 | | | | | Sample ID | Control of the second | 76 | | H | eight of | Reference Point | - 0.2' | Meas. From | GLOUND | | | Duplicate ID | N-727-0 | 15 | | | | Well Diameter | | | deadie | | | | | | | | Scree | | 8,4-184 | Meas From | BGS | | | MS/MSD | | | | | | ater Table Depth | Acres 100 and | Meas. From | TIC. | - | | Split Sample ID | | | | | | Well Depth | A Company of the Comp | | TIC | - |
94000000000 | | | | | 1 | anoth c | of Water Column | The state of s | Meas. From | 110 | _ | Required | Analytical | Parameters: | Collected | | | | | | Ī2 a a | | | () | VOCs | (Std. list) | () | | | | of Water in Well | | | 13.55527 | | () | VOCs | (Exp.list) | () | | mas | ce Depti | n of pump/tubing | | Meas. From | TC_ | _ | () | SI | VOCs | () | | | | | 14-0' | | | | 3 X | PCB: | s (Total) | () | | Referen | oce Poir | it Identification; | | | | | () | PCBs (| Dissolved) | () | | TIC: To | op of Inr | ner (PVC) casing | 1 | | | | () | | norg. (Total) | () | | TOC: T | rap of a | uter (protective) | casing | | | | 1 1 | | g. (Dissolved) | 1 4 | | Grade/E | BGS: G | round Surface | 575 | | | | 9 9 | | s/PCDFs | 2. 7 | | | | | | | | | 0.0 | | st/Herb | 5 2 | | Redeve | lop? | Y (N.) | | | | | 3 5 | | | () | | | Mark III | - | | | | | 1 | | Attenuation | () | | EVACU | ATION | INFORMATION | | | | | (×) | Other | (Specify) | (X) | | | | ump Start Time | 10:15 | 10:25 | | MED | (110 U. FI | ITERED A | IN WHIF | ITELEÍ | | | 100 | muh 2/9ur Huile | | | | | | | | ICI CIGCI | | | | | 1 1 + 1 - 2 | | | Evacuation Me | thod: Bailer (|) Bladder P | uma V | | | 7.52 = 35 | P | ump Stop Time | 11:50 | 42 17 | | | | | | | | | P
s of Pun | nping | 85 | | | Peristaltic Pum | ıp() Si | bmersible Pump. (|) Other/Spo | ecify () | | Volume | P
s of Pun
of wate | nping
r removed | 95
3,240 | jal. | | Peristaltic Pum
Pump Type: | p() Si
MHKSC | ibmersible Pump (|) Other/Spo | ecify () | | | P
s of Pun
of wate | nping
r removed | 85 | jal. | | Peristaltic Pum
Pump Type: | p() Si
MHKSC | bmersible Pump. (|) Other/Spo | CONTROL OF | | Volume | P
s of Pun
of wate | nping
r removed
P Y N | 85 | , | <u>VSI 55</u> | Peristaltic Pum
Pump Type:
Samples collect | P() Su
MHKSC
ated by same me | the state of s | Other/Spr | Contacto ec | | Volume | P
s of Pun
of wate | nping
r removed
P Y N
Water Quality N | \$5
\$.24 c | erial Numbers: | HACH T | Peristaltic Pum
Pump Type:
Samples collect
5 LP 03C
URB D M | P() Su
MHKSC
ited by same me
1461
FIEIC | athor as evacuation | Other/Spo
(Tray) I
(Tray) N(specify) | | | Volume
Did well | P
s of Pur
of wate
I go dry | nping or removed or Y N Water Quality N | 95
3,24 c | erial Numbers: | Temp. | Peristaltic Pum
Pump Type:
Samples collect | P() St
MHKSC
ated by same me
1461
ETEIC
Sp. Cond. | athersible Pump (AALK S / athod as evacuation A O 2 O 2 CCC Turbidity | Other/Spo
(Tray I
17 y) N(specify
025376
DO | ORP | | Volume | P
s of Pur
of wate
I go dry | water Quality N | 95
3,24 0
Meter Type(s) / S
Total
Gallons | erial Numbers:
Water
Level | Temp.
(Celcius) | Peristattic Pum Pump Type: Samples collect CREDIM | P() So
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm) | Athor as evacuation Turbidity (NTU) |) Other/Spc
(Tray) I
17 Y N(specify
DO
(mg/l) | ORP (mV) | | Volume
Did well | s of Pur
of wate
go dry | water Quality N Pump Rate (L/min.) | 95
3,24 c | erial Numbers: Water Level (ft TIC) | Temp.
(Celcius)
[3%]* | Peristattic Pum Pump Type: Samples collect CIRRIDIM pH [0.1 units]* | P() So
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]* | A Land September 1997 | Other/Spo
(Tray I
17 y) N(specify
025376
DO | ORP
(mV)
[10 mV]* | | Volume
Did well | s of Puri
of wate
go dry | Pump Rate (Umin.) | 95
3,24 0
Meter Type(s) / S
Total
Gallons
Removed | Water Level (ft TIC) | Temp.
(Celcius) | Peristattic Pum Pump Type: Samples collect CIRRIDIM pH [0.1 units]* | P() So
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm) | Athor as evacuation |) Other/Spc
(Tray) I
17 Y N(specify
DO
(mg/l) | ORP (mV) | | Volume
Did well | s of Purior of water go dry | Pump Rate (Umin.) | 95
3,24 c | Water Level (ft TIC) | Temp.
(Celcius)
[3%]* | Peristattic Pum Pump Type: Samples collect CIRRIDIM pH [0.1 units]* | P() So
MHKSC
ted by same me
1461
Sp. Cond.
(mS/cm)
[3%]* | Athod as evacuation Athod as evacuation Turbidity (NTU) 19 1.3 |) Other/Spc
(Tray I
17 y) N(specify
DO (mg/I)
[10% or 0.1 mg/I]* | ORP
(mV)
[10 mV]* | | Volume Did well Tir | s of Pur
of wate
l go dry | Pump Rate (Umin.) 0.175 | 95
2,24 c
feter Type(s)/S
Total
Gallons
Removed
-
0,3442
0,5364 | Water Level (ft TIC) 7.51 91.50 | (Celcius) [3%]* | Peristattic Pum Pump Type: Samples collect CIRRIDIM pH [0.1 units]* | P() So
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]* | Athod as evacuation Athod as evacuation Turbidity (NTU) 19 13 |) Other/Spc
(Tray) I
17 Y N(specify
DO
(mg/l) | ORP
(mV)
[10 mV]* | | Tir | s of Pur
of wate
l go dry | Pump Rate (L/min.) 0.175 0.100 0.100 | 95
3,24 c | Water Level (ft TIC) 7, 51 91,50 7,49 | Temp.
(Celcius)
[3%]* | Peristattic Pum Pump Type: Samples collect Ste 030 URB D M pH [0.1 units]* | P() So
MHKSC
ted by same me
1461
Sp. Cond.
(mS/cm)
[3%]* | Athod as evacuation Athod as evacuation Turbidity (NTU) 19 13 |) Other/Spc
(Tray I
17 y) N(specify
DO (mg/I)
[10% or 0.1 mg/I]* | ORP
(mV)
[10 mV]* | | Tir | s of Pur
of wate
l go dry | Pump Rate (Umin.) 0.175 | 95
2,24 c
feter Type(s)/S
Total
Gallons
Removed
-
0,3442
0,5364 | Water Level (ft TIC) 7.51 91.50 | (Celcius) [3%]* | Peristattic Pum Pump Type: Samples collect Ste 030 URB D M pH [0.1 units]* | P() Si
MHKSC
ated by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]* | Athod as evacuation Athod as evacuation Turbidity (NTU) 19 1.3 | Other/Spc
(Tay) I
(Tay) N(specify)
(Tay) N(specify)
(Tay) N(specify)
(mg/l)
(mg/l)
(10% or 0.1 mg/l)* | ORP
(mV)
[10 mV]* | | Tir | s of Puriod Water go dry/ | Pump Rate (L/min.) 0.175 0.100 0.100 | SET Type(s)/S Total Gallons Removed 0.1642 0.5364 0.665 | water Level (ft TIC) 7.51 91.50 7.49 7.46 | 12.65 | Peristattic Pum Pump Type: Samples collect Support Collect Support Collect PH [0.1 units]* | P() Si
MHKSC
and by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]* | Al O2020C Turbidity (NTU) 19 1.3 | Other/Spo
(Tay) I
(Tay) I
(Tay) I
(Nepecify)
(Mg/I)
[10% or 0.1 mg/I]* | ORP
(mV)
[10 mV]*
-
- 93.6
- 93.7 | | Tir 10 16: 10: 10: 10: 10: 10: 10: 10: 10: 10: 10 | s of Purior of water go dry/ | Water Quality N Pump Rate (L/min.) 0.175 0.100 0.100 0.100 | 95
2,24 0
feter Type(s)/S
Total
Gallons
Removed
-
0,24,42
0,535,4
0,40,05
0,793,6
0,424,7 | water Level (ft TIC) 7.51 91.50 7.49 7.46 | 12.65 | Peristattic Pum Pump Type: Samples collect Ster 03C URB D M pH [0.1 units]* | P() Si
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]*
-
1, 39.2
1, 413
1, 413 | A I O 2 O 2 CCC Turbidity (NTU) [10% or 1 NTU]* 1 1 3 LO 6 | Other/Spc
(Tay) I
(Tay) N(specify)
(Tay) N(specify)
(mg/l)
(mg/l)
(10% or 0.1 mg/l)
 | ORP
(mV)
[10 mV]*
-
-93.6
-93.7
-94.7 | | Tir 10 - 10 15 10 11 10 11 10 11 10 11 10 11 10 11 11 | s of Purior of water go dry | Pump Rate (L/min.) 0.175 0.100 0.100 0.100 0.100 | 95
2,24 0
feter Type(s)/S
Total
Gallons
Removed
-
0,3442
0,5364
0,6405
0,7926 | Water Level (ft TIC) 7.51 7.51 91.50 7.49 7.46 7.47 | 12.65 | Peristattic Pum Pump Type: Samples collect Ste 030 URB D M pH [0.1 units]* | P() Si
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]*
-
1, 39,2
1, 413
1, 413
1, 413
1, 413 | A I O 2 O 2 CCC Turbidity (NTU) [10% or 1 NTU]* 1 1 3 LO 6 | Other/Spc
(Tay) I
(Tay) N(specify)
(Tay) N(specify)
(mg/l)
(mg/l)
(10% or 0.1 mg/l)
 | ORP
(mV)
[10 mV]*
 | | Tir 10: 10: 10: 11: 11: 11: 11: 11: 11: 11: | s of Purior of water go dry/ | Pump Rate (L/min.) O.175 D.100 O.100 O.100 O.100 O.100 O.100 O.100 O.100 O.100 O.100 | 95
2,24 0
feter Type(s)/S
Total
Gallons
Removed
-
0,3442
0,5364
0,425
0,7726
0,7347
1.0568 | Water Level (ft TIC) 7.51 7.51 91.50 7.49 7.46 7.45 | 12.65
12.65
12.65 | Peristatic Pum Pump Type: Samples collect CIRBLD M pH [0.1 units]* | P() Si
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]*

1,392
1,413
1,413
1,413
1,413
1,419 | Al O2020CC Turbidity (NTU) 19 1.3 1.0 6 5 | Other/Spc
(Tay) I
(Tay) I
(Tay) N(specify)
(DO (mg/l)
(10% or 0.1 mg/l)
 | ORP
(mV)
[10 mV]*
-
- 93, 6
- 93, 7
- 94, 7
- 94, 5 | | Tir 10 16 10 16 11 16 11 16 11 16 11 16 11 16 11 16 11 16 11 11 | ps of Purior of water go dry | Pump Rate (L/min.) 0.175 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | 95
2,24 0
feter Type(s)/S
Total
Gallons
Removed
-
0,3442
0,5354
0,425
0,7726
0,7347
1.0548
1.1549 | Water
Level
(ft TIC)
7.51
91.50
7.49
7.49
7.46
7.47
7.45
7.44 | 12.62
12.62
12.62
12.65
12.65
12.65
12.65
12.65 | Penstattic Pum Pump Type: Samples collect CIRBIDIM pH [0.1 units]* | P() Si
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]*
-
1.392
1.413
1.413
1.414
1.419
1.419 | Al O2020CC Turbidity (NTU) 19 1.3 1.0 | Other/Spc
(Tay) I
(Tay) N(specify)
(Tay) N(specify)
(Tay) N(specify)
(mg/l)
(10% or 0.1 mg/l)
(mg/l)
(10% or 0.1
mg/l)
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(| ORP
(mV)
[10 mV]*
-
- 93.6
- 93.7
- 94.5
- 94.5
- 94.6
- 94.8 | | Tir 10: 10: 10: 11: 11: 11: 11: 11: 11: 11: | s of Purior of water go dry | Pump Rate (L/min.) 0.175 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | 85
2,24 0
feter Type(s)/S
Total
Gallons
Removed
0,3642
0,5364
0,4642
0,7926
0,7926
0,7926
1,799
1,3210
1,4531 | Water
Level
(ft TIC)
7.51
7.51
91.50
7.49
7.49
7.45
7.45
7.45
7.44 | 12.62
12.62
12.62
12.65
12.65
12.65
12.65
12.65
12.65 | Peristatic Pum Pump Type: Samples collect CIRB D M pH [0.1 units]* | P() Si
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]*
-
1,392
1,413
1,413
1,413
1,419
1,419
1,419 | Al O2020CC Turbidity (NTU) 19 1.3 1.0 | Other/Spc
(Tay) I
(Tay) N(specify)
(Tay) N(specify)
(Tay) N(specify)
(mg/l)
(10% or 0.1 mg/l)
 | ORP
(mV)
[10 mV]*
-
- 93, 6
- 93, 7
- 94, 5
- 94, 6
- 94, 6
- 94, 6
- 94, 6 | | Tir | ne 15 25 25 25 25 25 25 25 | Pump Rate (L/min.) 0.175 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | 95
2,24 0
feter Type(s)/S
Total
Gallons
Removed
-
0,3442
0,5354
0,425
0,7726
0,7347
1.0548
1.1549 | Water
Level
(ft TIC)
7.51
91.50
7.49
7.49
7.46
7.47
7.45
7.44 | 12.62
12.62
12.62
12.65
12.65
12.65
12.65
12.65 | Penstattic Pum Pump Type: Samples collect CIRBIDIM pH [0.1 units]* | P() Si
MHKSC
ted by same me
1461
ETEIC
Sp. Cond.
(mS/cm)
[3%]*
-
1.392
1.413
1.413
1.414
1.419
1.419 | Al O2020CC Turbidity (NTU) 19 1.3 1.0 6 5 | Other/Spc
(Tay) I
(Tay) N(specify)
(Tay) N(specify)
(Tay) N(specify)
(mg/l)
(10% or 0.1 mg/l)
(mg/l)
(10% or 0.1 mg/l)
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(1.95
(| ORP
(mV)
[10 mV]*
 | | Screen in
Water
Length of W | pace (ppm) FION bint Marked? ference Point Vell Diameter nterval Depth Table Depth Well Depth Vater Column Water in Well | 4"
5-20'
4.68' | Meas. From | Samplir
GROUNI) | ng Personnel
Date
Weather | 10/16/
50207 | 50-55
Sample Time | | | |
--|---|--|---|---|--|--|---|---|---|--| | Well Heads /ELL INFORMAT Reference Pr Height of Ref W Screen in Water Length of W Volume of V | pace (ppm) FION bint Marked? ference Point Vell Diameter nterval Depth Table Depth Well Depth Vater Column Water in Well | 0
-0.75
4"
5-20'
4.60'
-19.55' | Meas. From | GROWIS | | | 50-55
Sample Time | | | | | Reference Prince | prion print Marked?
ference Point vell Diameter
nterval Depth
Table Depth
Well Depth
Vater Column
Water in Well | 0 N
-0,75
4"
5-20'
4,68' | Meas. From | GROUNIS | Weather | SUMMY | Sample Time | | | | | Reference Pri
Height of Ref
W
Screen In
Water
Length of W
Volume of V | oint Marked?
ference Point
vell Diameter
nterval Depth
Table Depth
Well Depth
Vater Column
Water in Well | 4"
5-20'
4.68' | Meas. From | GROWIS_ | | | | N = 109 | 2002 | | | Height of Ref
W
Screen In
Water
Length of W
Volume of V | ference Point
Veil Diameter
nterval Depth
Table Depth
Well Depth
Vater Column
Water in Well | 4"
5-20'
4.68' | Meas. From | GROWIN | | | 45 | 14 | 10:12 | | | W
Screen in
Water
Length of W
Volume of V | veil Diameter
nterval Depth
Table Depth
Well Depth
Vater Column
Water in Well | 4"
5-20'
4.68' | Meas. From | GROWN) | | | Sample ID | NS-09 | | | | Screen In
Water
Length of W
Volume of V | nterval Depth
Table Depth
Well Depth
Vater Column
Water in Well | 5-20'
4. 68'
19.55 ' - | | | | | Duplicate ID | _ | | | | Water
Length of W
Volume of V | Table Depth
Well Depth
Vater Column
Water in Well | 4.68' | | | | | MS/MSD | | | | | Length of W
Volume of V | Well Depth
Vater Column
Water in Well | 19.55 - | | GROUND | | | Split Sample ID | _ | | | | Volume of V | Vater Column
Water in Well | | Meas. From | TIC | | | | | | | | Volume of V | Water in Well | 13.15 | Meas, From | TIC | | Required | Analytical | Parameters: | Collected | | | | | | 9
A. 93' | | | E E | VOCs | (Std. list) | () | | | Intake Depth of | | 8.59 gel | | 7923 | | 1 1 | VOCs | (Exp.list) | (0.0) | | | | pumpdubing | 11.75 | Meas. From | TC_ | | t) | 5V | OCs | 0 1 | | | | | | | | | 1 1 | PCBs | (Total) | 1 1 | | | eterence Point Id | ientification: | | | | | 1 1 | PCBs (D | PCBs (Dissolved) | | | | C. Top at Inner (| (PVC) casing | | | | | 0.5 | Metals/In | org (Total) | 1 1 | | | DC. Top of outer | r (protective) o | casing | | | | C 3: | Metats/Inorg | (Dissalved) | 1 1 | | | ade/BGS Greu | md Surface | | | | | C 2: | | s/PCDFs | C: 3: | | | | \sim | | | | | f 3 | Pes | WHorb | V 5 | | | edevelop7 Y | (N) | | | | | 1 2 | Natural A | Attunuation | 1 1 | | | | 2111- 3647- 20 | | | | | (X) | Other | (Specify) | 1/1 | | | VACUATION INF | FORMATION | | | | | MERCU | RY-FILTER | AU CIND CLEN | FLERE | | | boutes of Pumpi
olume of water re | | 9:15
13:16
2 gal | | | | X) Sub
CEOPROSE | 1 Bladder Pi
smersdale Piemp (
2 GEDPUN
flod as evacuation | nea Ottoo/Spor | aly () | | | Anutos of Pumpir
oliume of water re
ad well go day? | ng Skip Time
ng
nmayed
Y N | 9:15
13:16
2 gal | erial Numbers | Y(1 556 | Penstaltic Pump
Pump Type 1
Samples collecti
03C 14 | CEOPROBE
ed by same min | emeradin Pump (
2. GEDPUN
hod as nvacualian | NE-pecify) | sily () | | | Anutos of Pumpir
olume of water re
ad well go day? | ng Skip Finne
ring
omdived
Y N
Sator Quality M | 9:15
10:16
2 gal | erial Numbers | У.(1 556
4 асн тиг | Penstaltic Pump
Pump Type 1
Samples collecte
03C 14
6+01MET | Subsection of the second th | emeratiin Pump (2 GEDPUN 100 as reacuation | NED Nispecify) | | | | Enutes of Puripin
olumb of water re
id well go day? Wi | ng Skur Finne
ing
omarved
Y N
Futor Quality M | 9:15
10:16
2 gad
(mer Typn(s)/S | arial Numbers | X(1 556
44CH TUR
Temp. | Penstaltic Pump
Pump Type 1
Samples collecti
03C 14 | CEOPPOSE
ed by same med
Let At
ER 99
Sp. Cond. | 2 GEDPUN
hod as evacuation
12 00010
Turbidity | NED T | ORP | | | tinutes of Pumpir
olume of water re
id well go day? | to Sket Time
ing
omitived
Y N
Futor Quality M
Pump
Rate | 9:15
10:10
2 gcd
(mer Typn(s)/S
Total
Gallons | erial Numbers
Water
Level | Y(1 556
44CH TUR
Temp.
(Celclus) | Penstaltic Pump
Pump Type 1
Samples collect
03C 4
6) DIMET
pH | CEOPLOSC
ed by same met
Let Age
Sp. Cond.
(niS/cm) | Properties Pump (2 GEDPUN Nod as evacuation 1 2 000 (Turbuilty (NTU) | N(specify) ABUT DO [mg/l] | ORP
(mV) | | | triutes of Puripii
oliume of water re
d well yo dry? Wi | to Skep Timer ing omitived Y N futor Quality M Pump Rate (L/min.) | 9:15
10:16
2 gcd
keter Fypo(s)/S
Total
Gallons
Removed | water Lovel | YS 556
44CH TUR
Temp.
(Cetclus)
[3%] | Penstaltic Pump Pump Type 1 Samples collect 0:3C 4 6:01mET pH [0:1 units]* | Sp. Cond. (niS/cm) | Properties Pump (2 GEDPUN Nod as evacuation 1 2 000 (Turbuilty (NTU) | Other/Spec
PAN(specify)
ABOT
DO
(mg/l)
(10% or 0 1 mg/l)* | ORP
(mV)
[10 mV]* | | | tinutes of Puropii
oliume of water re
id well yo day? Wi | p Sker Timer ing innervest Y N rutor Quality M Pump Rate (L/min.) | 9:15
10:16
2 gcd
keter Typn(s)/S
Total
Gallons
Removed | Water Lovel (ft TIC) | Y() 556
44CH TUR
Temp.
(Celclus)
[3%] | Penstaltic Pump
Pump Type 1
Samples collect
03C 4
6) DIMET
pH | CEOPLOSC
ed by same met
Let Age
Sp. Cond.
(niS/cm) | Properties Pump (2 GEDPUN Nod as evacuation 1 2 000 (Turbuilty (NTU) | Offser/Spec
PD
N(specify)
ABOT
DO
(mg/l)
(10% or a 1 mg/l)* | ORP
(mV) | | | titudes of Puropii
oliume of water re
id well yo dry? Wi Time 9:15 (| py Skep Timer mg omitived Y N futor Quality M Pump Rate (L/min.) U.100 | 9:15 10:16 2 gcd And Total Gallons Removed | Water Lovel (ft TIC) C. 70 | Y(1 556
44CH TUR
Temp.
(Celclus)
[3%]' | Penstaltic Pump Pump Type Samples collect 03C 4 b) DIMET pH 0.1 units | CEOPLOSC
ed by same met
Let Al
Sp. Cond.
(niS/cm) | Properties Pump (P. GEDPUN Nod as evacuation 1.2.0001 Turbidity (NTU) [10% or 1.NTU] | Other/Spec
PD
N(specify)
ABOT
DO
(mg/l)
(10% or 0 1 mg/l)* | ORP
(mV) | | | tinutes of Puropin allume of water red well you dry? With Time 9:15 9:26 | py Skep Timer
ing
inmayed
Y N
futor Quality M
Pump
Rate
(L/min.)
U.100
U.100
U.125 | 10:10 2 gcd Total Gallons Removed 0.132 0.330 | Water
Lovel
(ft TIC)
G. 70
G. 68
G. 68 | Y() 556
44CH TUR
Temp.
(Celclus)
[3%]' | Penstaltic Pump
Pump Type 1
Samples collect
03C JA
61 DIMET
pH
10 Lunits)* | ER 98 Sp. Cond. (niS/cm) [3%]* | Properties Properties 2 GEDPUN Note as invacuation 1 2 0001 Turbidity (NTU) [10% or 1 NTU] 1 | Other/Spec
PD
N(specify)
ABUT
DO
(mg/l)
(10% or 0 1 mg/l)* | ORP
(mV)
(10 mV)* | | | tinutes of Puropii
oliume of water re
d well yo dry? Wi Time 9:15 9:26 9:31 | Pump Rate (L/min.) 0.100 0.125 0.125 | 9:15
10:16
2 gcd
Total
Gallons
Removed
0:132
0:330
0:445 | Water
Lovel
(ft TIC)
G. 48
G. 65
U. 67 | Y(1 556
44CH TUR
Temp.
(Celclus)
 3% '
-
13.27
13.23 | Penstaltic Pump
Pump Type 1
Samples collect
03C IA
6101MET
pH
[01 units]* | Sp. Cond. (niS/cm) [3%]* | emercable Pump (2 GEDPUN hood as invocutation ()1 2 0001 (Turbidity (NTU) (10% or 1 NTU) () () () | Other/Spec
1P2
N(specify)
1807
00
(mg/l)
(10% or 0 1 mg/l)*
 | ORP
(mV)
(10 mV)* | | | Time 9:15 9:10 9:26 9:31 9:36 | Pump Rate Umin.) U.100 U.125 U.125 U.125 | 9:15
10:16
2 gcd
Meter Typn(s)/S
Total
Gallons
Removed
0:13:2
0:33:0
0:445
0:16:0 | Water
Lovel
(ft TIC)
G. G.
G. G.
G. G.
G. G. | Y() 556
44CH TUR
Temp.
(Celclus)
 3% '
-
13.27
13.23
13.25 | Penstaltic Pump
Pump Type 1
Samples collecte
D3C IA
B1DIMET
pH
10 Lunits)* | Sp. Cond. (niS/cm) [3%]* | Properties Properties 2 GEDPUN Note as invacuation 1 2 0001 Turbidity (NTU) [10% or 1 NTU] 1 | Other/Spec
1P2
N(specify)
1807
00
(mg/l)
(10% or 0 1 mg/l)*
 | ORP
(mV)
(10 mV)*
-
188,4 | | | Time 9:15 (9:16 9:16 9:16 9:16 9:16 9:16 9:16 9:16 | Pump Rate (Limin.) 0.100 0.125 0.125 | 9:15
10:16
2 gcd
(hear Typo(s)/S
Total
Gallons
Removed
0:13:2
0:33:0
0:465
0:465
0:625 | Water
Lovel
(ft TIC)
G. G.
G. G.
G. G.
G. G.
G. G. | Y() 556
44CH TUR
Temp.
(Celclus)
 3% '
-
13.27
13.23
13.26
 333 | Penstaltic Pump
Pump Type 1
Samples collect
03C IA
6101MET
pH
101 units)* | Sp. Cond. (niS/cm) [3%]* | Properties Properties 2 GEDPUN Note as evacuation Turbidity (NTU) [10% or 1 NTU] 1 | Other/Spec
1P2
N(specify)
N(specify)
10% or 0 1 mg/l)*
 | ORP
(mV)
(10 mV)*
 | | | Time 9:15 (9:26 9:31 9:31 9:46 9:46 | Pump Rate (Limin.) 0.100 0.125 0.125 0.125 | 9:15
10:16
2:16
2:16
2:16
Gallons
Removed
 | Water
Lovel
(ft TIC)
G. 70
G. 69
G. 69
G. 67
G. 67
G. 67 | Y(1 566
14CH TUR
Temp.
(Celclus)
 3% -
-
13.27
13.23
13.26
 3.33
13.41 | Penstaltic Pump
Pump Type 1
Samples collect
D3C IA
BIDIMET
pH
10 Lunits)* | Sp. Cond. (niS/cm) [3%]* 0.953 0.963 0.963 0.967 | emercable Pump (2 GEDPUN hood as invocutation ()1 2 0001 (Turbidity (NTU) (10% or 1 NTU) () () () | Other/Spec
1P2
N(specify)
2807
00
(mg/l)
(10% or 0 1 mg/l)*
 | ORP
(mV)
(10 mV)*
 | | | Time 9:15 (9:26 9:31 9:31 9:46 9:51 | Pump Rate (Limin.) 0.100 0.125 0.125 0.125 | 9:15
10:16
61
2 gall
Gallons
Removed
 | Water
Lovel
(ft TIC)
G. 16
G. 66
G. 66
G. 67
G. 67
G. 67
G. 67
G. 67
G. 67 | Y(1 566
14CH TUR
Temp.
(Celclus)
 3% -
-
13.27
13.23
13.26
 3.33
13.41
13.40 | Penstaltic Pump Pump Type 1 Samples collect 0.2C A BIDIMET pH 10 1 units) | (X) Suit CEOPROSE ed by same met GP | Properties Properties 2 GEDPUN Note as evacuation Turbidity (NTU) [10% or 1 NTU] 1 | Other/Spec
1P2
N(specify)
N(specify)
10% or 0 1 mg/l)*
 | ORP
(mV)
(10 mV)*
 | | | Time 9:15 (9:26 9:31 (9:46 9:46 9:56 9:56 | Pump Rate [L/min.] 0.100 0.125 0.125 0.125 0.125 0.150 | 9:15
10:16
61
2 gall
Gallons
Removed
0:13:2
0:33:0
0:465
0:465
0:465
0:465
0:465
0:465
0:465 | Water
Lovel
(ft TIC)
G. 16
G. | YSI 566
44CH TUR
Temp.
(Celclus)
 3% -
-
13.27
13.23
13.26
 3.33
 3.41
 13.40
 13.44 | Penstallic Pump Pump Type 1 Samples collect 0.2C 4 BIDIMET pH 10 1 units; 1,50 1,53 1,53 1,53 1,43 1,43 1,43 | Sp. Cond. (niS/cm) [3%]* 0.963 0.963 0.963 0.967 0.968 | Properties Properties 2 GEDPUN Note as evacuation Turbidity (NTU) [10% or 1 NTU] 1 | Other/Spec
1P2
N(specify)
2807
00
(mg/l)
(10% or 0 1 mg/l)*
 | ORP
(mV)
(10 mV).
 | | | Time Purple of wither re individual of wither re individual of wither re individual of the | Pump Rate (Limin.) 0.100 0.125 0.125 0.125 0.150 0.150 0.150 | 9:15
10:16
61
2 gal
Gallons
Removed
0:132
0:330
0:45
0:45
0:960
0:178
1:366
1:545 | Water Lavel (ft TIC) (c. 16 2) | YSI 566
14CH TUR
Temp.
(Celclus)
 3% -
-
13.27
13.23
13.26
 3.33
 3.41
 3.40
 3.44
 3.47 | Penstaltic Pump Pump Type 1 Samples collect 0.2C A BIDIMET pH 10 1 units) | Sp. Cond. (niS/cm) 3% ** 0.963 0.963 0.965 0.967
0.967 0.967 0.967 0.967 0.967 0.967 0.967 0.967 0.967 | Properties Properties 2 GEDPUN Note as evacuation Turbidity (NTU) [10% or 1 NTU] 1 | 1807 00 (mg/l) (10% or 0 1 mg/l)* 4.61 0.74 0.50 0.45 0.35 0.31 0.29 0.29 | ORP
(mV)
[10 mV]*
-
188, 4
179,
200,
169, 2
123, 0
123, 0
149, 0
44, 2 | | | Time Purple of wither relatives of Purple of Wilder relatives of Purple of Wilder relatives of Purple P | Pump Rate [L/min.] 0.100 0.125 0.125 0.125 0.125 0.150 | 9:15
10:16
61
2 gall
Gallons
Removed
0:13:2
0:33:0
0:465
0:465
0:465
0:465
0:465
0:465
0:465 | Water
Lovel
(ft TIC)
G. 16
G. | YSI 566
44CH TUR
Temp.
(Celclus)
 3% -
-
13.27
13.23
13.26
 3.33
 3.41
 13.40
 13.44 | Penstallic Pump Pump Type 1 Samples collect 0.2C 4 BIDIMET pH 10 1 units; 1,50 1,53 1,53 1,53 1,43 1,43 1,43 | Sp. Cond. (niS/cm) [3%]* 0.963 0.963 0.963 0.967 0.968 | Properties Properties 2 GEDPUN Note as evacuation Turbidity (NTU) [10% or 1 NTU] 1 | Other/Spec
1P2
N(specify)
2807
00
(mg/l)
(10% or 0 1 mg/l)*
 | ORP
(mV)
(10 mV)*
-
-
188.4
179.
200.
189.2
123.0 | | | Key No. PID Background (ppm Well Headspace (ppm ELL INFORMATION Reference Point Market Height of Reference Poi Well Diamet Screen Interval Dep Water Table Oop | 0 Q N | | Samplin | g Personnel _
Date _
Weather _ | 10/15/0:
DVER-CA | 3
5T, 55°F | , VERY WIL | DΥ | |--|--|--|--|--|--|--
---|--| | Well Headspace (ppm
ELL INFORMATION
Reference Point Markes
Height of Reference Poi
Well Diamet
Screen Interval Dep | 0 Q N | | | Weather j | OVER CA | ST, 55°F | VERY WIN | DY | | ELL INFORMATION
Reference Point Marker
Height of Reference Poi
Well Diamet
Screen Interval Dep | 17 Q N, | | | Weather j | DVEKLA | ST, 05"+ | VERY WIN | DY | | Reference Point Market
Height of Reference Poi
Well Diamet
Screen Interval Dep | - W | | | | | | | 250 C | | Height of Reference Po
Well Diamet
Screen Interval Dep | - W | | | | | Sample Time | 15:40 | | | Well Diamet
Screen Interval Dep | nt 24.0" | | 50 650 | | | Sample ID | NS-17 | | | Well Diamet
Screen Interval Dep | | Meas From 6 | FROUND | | | Ouplicate ID | Da mar | 1P-2 | | | er 2 in | | 400 V 00000 | | | MS/MSD | | | | | 16-16 | Meas From 6 | ROUND | | | Solit Sample ID | | | | | | | TIC . | | | AND STORES | | | | Well Dec | 18.42 | | TIC | | Required | Analytical | Parameturs: | Collected | | Longith of Water Colum | | 3 | 110- | | E- 12 | | (Sta. list) | 1 1 | | Volume of Water in W | | | | | - N | | (Exp.list) | 1 1 | | Intake Depth of pump/tubir | | Mone From | TIC | | 1 1 | | OCs | | | іптаке оеркі сіг ритрушья | 9 17, 25 | widds, cruin | | | 25 5 | | (Tater) | | | | | | | | 77 (2) | | | | | rierence Point Identification | | | | | 1 | | Dissolved) | E 20 | | C Top at Inner (PVC) casi | nra | | | | C 9: | | org (Total) | T - 1 | | C Top of outer (protective | (2) (2) (3) (3) | | | | 6 3 | | j. (Dissolved) | E 3 | | ade/BGS Ground Surfact | 6 | | | | £ 4 | | s/PCDFs | 1 1 | | ^ | | | | | 4 9 | Pes | VHeib | + 4 | | edevelop7 Y (N) | | | | | 1 1 | Nasurai A | Afternocutions | 1 1 | | | | | | | X | Other | (Sp-scify) | × | | VACUATION INFORMATIO | ON. | | | | | ED PIONE | FILTERED 4 | າດ | | Pump Start Tur | 14.40 | | | | " | cicury- | ILLEED 4 | NU | | | 17.40 | | | | | 7 | 11:10 | The state of s | | | 15:511 | 0:00 | | Evacuation Mott | end Baster (|) Biodder Pr | UNFLIER | ED | | Pump Stop Tin | 15:51 | 0:02 | | Evacuation Meth | . / |) Bisadder Pr | "M, UNFICTER | | | Pump Stop Tin
landas at Pumping | 15:510 | 0:02 | - 9 | Pandallia Pump | X) Suit |) Bladder Pr
merable Pares ; | "M, UNFICTER | | | Pump Stop Tin | 1.6 ga | 6:02
L | | Pandalla Pana
Pandalla Pana | X SIII |) Bladder Pr
merable Pares :
P 2 | "M, UNFICTER | | | Pump Stop Tin
Imates of Pumping
alume of wither removed
d wall go dry? Y | 15:510 | L | YST.55 | Paredilitic Pump
Pump Type (
Sumples collecti
(6 03C | EOPUM
TEOPUM
ed by same med |) Biodder Promose P 2 P 2 Production executions | ONFICIENCE OF STREET | aty () | | Pump Stop Tin
landas at Pumping
aluma at wilder removed
d wall go dry? Y N
Water Quali | 1. 6 ga | anal Numbers | YST 55
HALH T | Parediate Pump
Pump type (
Sumplus collecti
6 03C
URGIDIT | X See
TEOPUM
and by autonomous
1461 A
METER |) Bisadder Promoter P 2 P 2 Prod as evanuature P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P | ODO 2537 | 6 | | Pump Stop Tim
landas at Pumping
alumba at water removed
d wall go dry? Y N
Water Qualit | Meter Type(s)/S | enal Numbers. | YST.55
HALH T | Paredilitic Pump
Pump Type (
Sumples collecti
(6 03C | Set Sp. Cond. |) Bioditer Proposition Participation (P. 2) P. 2 | ODO 2537 | 6 ORP | | Pamp Stop Time Imutes of Pumping Jume of water removed d well go dry? Y N Water Qualif Pump Time Rate | y Meter Type(s) / S | enal Numbers. Water Level | YST.55
HALH T
Temp.
(Celcius) | Paredidite Pump
Pump Type (
Samples collect
6 03C
UPBIDIT
pH | Set DE OP UM 19 1461 A 1461 A 15p. Cond. (mS/cm) |) Bioditer Proposition Particle P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P | ODO 2537 | ORP (mV) | | Pump Stop Tim Imutes of Pumping stume of water removed d well go dry? Y N Water Qualif Pump Time Rate (Limin.) | Meter Type(s)/S | water Level | YST.55
HALH T | Parediate Pump
Pump type (
Sumplus collecti
6 03C
URGIDIT | Set Sp. Cond. |) Bioditer Property Party P 2 Pod as evaluation: 02.02 | ODO 2537 | ORP
(mV) | | Pump Stop Timbutus of Pumping slumbs of water removed dwell go dry? Y N Water Qualifum Pump Rate (Limin.) | y Metrir Type(s) / Si
Total
Gallona
Removed | Water Level (ft TIC) | YST.55
HALH T
Temp.
(Celcius) | Paredidite Pump
Pump Type (
Samples catect
O OSC
URGIDIT
pH | Set DE OP UM 19 1461 A 1461 A 15p. Cond. (mS/cm) | Dans evanuation: Dans | ODO 2537 | ORP
(mV)
[30 mV[* | | Pump Step Tin landes of Pumping stands of wilder removed d wall go dry? Y N Water Qualif Pump Time Rate (Limin.) | y Meter Type(s) / S | Water Level (ft TIC) 10.19 | YST.55
HALH T
Temp.
(Celcius) | Paredidite Pump
Pump Type (
Samples collect
O OSC
URBIDIT
pH
 0 Lemits | Subject of the second s | Dans evanuation: Dans | ODO 253.7 DO (reg/l) (10% or 0.1 mg/l) | ORP (mV) [10 mV) | | Pump Stop Timbutus of Pumping slumbs of water removed dwell go dry? Y N Water Qualifum Pump Rate (Limin.) | Meter Type(s) / S
Total
Gallona
Removed
0, 13 218
0, 26120 | Water Level (ft TIC) 10.17 [0.17 | YST.55
HALH T
Temp.
(Celcius) | Paredidite Pump
Pump Type (
Samples catect
O OSC
URGIDIT
pH | State Polyment of the same read s |) Bioditer Property Party P 2 Pod as evaluation: 02.02 | ON PLATER Otherspector Nespector OO 2537 DO (regil) (10% or 0.1 migst)* | ORP (mV) [10 mV) | | Pump Step Timbus of Pumping standard with removed dwell go dry? Y N Water Quald Pump Rate (L/min.) 14:40 0.125 14:45 0.100 14:50 0.100 | Meter Type(s) / S
Total
Gallona
Removed
0, 13 210
0, 20120
0, 39 630 | Water Level (ft TIC) 10.17 [0.17 | YST.55
HALH T
Temp.
(Celcius) | Paredidite Pump
Pump Type (
Samples collect
O OSC
URBIDIT
pH
 0 Lemits | Superior Section
Section Section (mS/cm) 1.456 1.465 | Danie Paris | 0002537 00 (ing/l) (10% or 0 1 might) 9.74 | ORP (mV) [10 mV]: | | Pump Stop Time Inutes of Pumping slume of water removed d well go dry? Y N Water Quald Pump Time Rate (L/min.) 14:40 0.125 14:45 0.100 14:55 0.100 | Meter Type(s) / S
Total
Gallona
Removed
0, 13 210
0, 20120
0, 39 630 | Water Level (ft TIC) 10.19 10.17 | YST.55
HALH T
Temp.
(Celcius) | Paredidite Pump
Pump Type (
Samples catedo
URGIDIT
pH
[0 Lunis] | State Polyment of the same read s | Danie Paris | 0002537 00 (ing/l) (10% or 0 1 might) 9.74 0.90 | ORP
(mV)
[10 mV]* | | Pump Stop Time Inutes of Pumping shime of water removed d well go dry? Y N Water Quald Pump Time Rate (L/min.) [4:40 0.125 14:45 0.100 14:55 0.100 15:00 0.100 | Mater Type(s)/S
Total
Gullona
Removed
0, 13:210
0, 26420
0, 39 630
0, 5294 | Water Level (ft TIC) 10.17 [0.17 10.17 10.17 | YST.55
HALH T
Tomp.
(Celcius)
13%;
 | Paredidite Pump
Pump Type (
Samples catect
ORGIDIT
pH
[0 Lunits]* | Superior Section Section Section (mS/cm) 1.456 1.465 | Danie Paris | 0002537 00 (ing/l) (10% or 0 1 might) 9.74 0.97 0.60 0.49 | ORP (mV) [10 mV]* - \$2.1 - \$4.9 - \$6.6 | | Pump Stop Time shuma at water removed at water Qualif Water Qualif Pump Films Rate (L/min.) [4:40 0.125 14:45 0.100 14:55 0.100 15:05 0.100 15:05 0.100 | Mater Type(s)/S
Total
Gallona
Removed
0. 13 210
0. 26420
0. 39 630
0. 5294
0. 0655 | Water Level (ft TIC) 10.17 10.17 10.17 10.17 | YST. 55
HALH T
Temp.
(Celcius)
13%; | Paredidite Pump
Pump type (
Samples catedo
URBIDIT
pH
 0 tunits * | Superior Section 1461 A METER Sp. Const. (mSicm) 12%; | Danie Paris | 0002537 00 (ing/l) (10% or 0 1 might) 9.74 0.97 0.60 0.49 | ORP (mV) [10 mV]* - \$2.1 - 94.9 - 86.6 - 86.6 | | Pump Step Time Pumping Water Qualiform Pumping Water Qualiform Pumping Pump Rate (L/min.) 4:40 0.125 0.100 4:50 0.100 15:00 0.100 15:10 0.100 15:10 0.100 | Mater Type(s)/S Total Gallona Removed 0.13.210 0.26420 0.34630 0.5284 0.0605 | Water Level (ft TIC) 10.17 10.17 10.17 10.17 10.15 | YST.55
HALH T
Tomp.
(Celcius)
13%;
 | Paredidite Pump Pump Type (Samples cattect O OSC ORGIDIT pH 0 Lunis * | X) Suit
DEOPUM:
ed by summer med
1461 A
METERL
Sp. Const.
(mSicm)
12%;
-
1.456
1.465
1.467
1.471 | Day 2 Turbidity (NTU) 10% or 1 NTU)* 9 4 3 2 4 3 | 0002537 00 (ing/l) (10% or 0 1 might) 9.74 0.97 0.60 0.49 | ORP (mV) [10 mV]* - \$2.1 - 94.9 - 86.6 - 86.6 | | Pump Step Time state removed dwell go dry? Y N Water Qualiform Rate (L/min.) 4:40 0.125 0.100 15:00 0.100 0.15:10 0.100 0.15:10 0.100 0.15:10 0.100 0.15:10 0.100 0.15:10 0.100 0.15:10 0.100 | Mater Type(s)/S
Total
Gallona
Removed
0. 13 210
0. 26420
0. 39 630
0. 5294
0. 0.0505
0.7926
0.7926 | Water Level (ft TIC) 10.19 10.17 10.17 10.17 10.17 10.15 10.15 | YST.55
HALH T
Tomp.
(Celcius)
13%;
 | Paredidite Pump Pump Type (Samples collect O SC ORGANICS O Lands Land | State Section Sectio | Day 2 Turbidity (NTU) 10% or 1 NTU)* 4 4 3 4 3 5 | 0002537 00 (mg/l) (10% or 0 1 mg/l) 9.74 0.97 0.50 0.49 0.49 0.39 | ORP (mV) [10 mV]* - \$2.1 - \$4.9 - \$6.5 - \$6.5 | | Pump Step Time Industry Pump Rate (L/min.) [4:40 0.125 14:45 0.100 15:00 0.160 15:10 0.160 15:10 0.160 15:10 0.160 15:10 0.160 15:10 0.160 15:10 0.160 15:10 0.160 | 7 1. 6 96
1. 6 96
1. 6 96
1. 6 96
1. 6 96
7 101
7 10 | Water Level (ft TIC) 10.17 10.17 10.17 10.17 10.15 10.15 10.15 | YST.55
HALH T
Tomp.
(Celcius)
13%;
 | Proctable Pump Pump type (Samples collect URBIDIT pH 0 tunits | X) Suit TEOPUM: red by summer med |) Bisadder Promoted Parmoted P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P | 000 25 3 7 00 (ing/l) (10% or 0 1 might) 9.74 0.97 0.49 0.49 0.49 0.49 0.45 | ORP (mV) [10 mV]* - \$2.1 - \$4.9 - \$6.5 - \$6.5 | | Pump Step Time Institute of water removed dwell go dry? Y N Water Qualiform Rate (L/min.) 14:49 0.125 14:45 0.100 15:00 0.100 15:10 0.100 15:15 0.100 15:15 0.100 15:25 0.100 15:25 0.100 | Total
Gallona
Removed
0. #3 210
0. 26420
0. 39 630
0. 5284
0. 065
0. 79 21
0. 9577
1.0896
1.2219 | Water Level (ft TIC) 10.19 10.17 10.17 10.17 10.17 10.15 10.15 10.15 | YST.55
HALH T
Temp.
(Celcius)
12.76
12.66
12.65
12.65
12.69
12.67
12.59 | Procedultie Pump Pump Type (Samples collecte URBIDIT pH 0 t units * | Super Section 1461 A METER Sp. Cond. (mS/cm) [1%]* | Description of the second t | 000 25 3 7 00 (mg/l) (10% or 0 1 mg/l) 9.74 0.97 0.49 0.49 0.49 0.49 0.45 0.45 | ORP (mV) (10 mV) m | | Pump Step Time Inutes of Pumping sturies of water removed d well go dry? Y N Water Goald Pump Rate (L/min.) [4:40 0.125 (4:45 0.100 (4:50 0.100 (4:55 0.100 (5:05 0.100 (5:05 0.100 (5:15 0.100 (5:15 0.100 (5:15 0.100 | Total
Gallona
Removed
0. #3 210
0. 26420
0. 39 630
0. 5284
0. 0605
0. 79 21
0. 9577
1.0896
1.2219 | Water Level (ft TIC) 10.19 10.17 10.17 10.17 10.15 10.15 10.15 10.15 | YST.55
HALH T
Temp.
(Celcius)
12.76
12.66
12.65
12.65
12.65
12.59
12.59
12.50 | Proctable Pump Pump type (Samples collect URBIDIT pH 0 tunits | X) Suit TEOPUM: red by summer med |) Bisadder Promoted Parmoted P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P | 000 25 3 7 00 (mg/l) (10% or 0 1 mg/l) 9.74 0.97 0.80 0.49 0.49 0.49 0.45 0.45 | ORP (mV) [10 mV] - 92.1 - 94.9 - 86.3 - 86.3 - 83.1 - 93.1 | | Pump Step Time Institute of water removed dwell go dry? Y N Water Qualiform Rate (L/min.) 14:49 0.125 14:45 0.100 15:00 0.100 15:10 0.100 15:15 0.100 15:15 0.100 15:25 0.100 15:25 0.100 | Mater Type(s)/S Total Gallona Removed 0.13.210 0.26420 0.34630 0.5284 0.0605 0.7920 0.9577 1.0898 1.2219 | Water Level (ft TIC) 10.19 10.17 10.17 10.17 10.15 10.15 10.15 10.14 10.11 | YST.55
HALH T
Tomp.
(Celcius)
12.76
12.66
12.66
12.65
12.59
12.59
12.59
12.50
12.50
12.60 | Procedulitie Pump Pump Type (Samples collecte O DSC ORBIDIT pH 0 tunits * | Solution of the control contr |) Bisadder Promoted Particle P | 0002537 00 (mg/l) (10% or 0 1 mg/l) | ORP (mV) (10 mV) m | | PID Background (ppm) | | NS - 20 |) | | | | GE PITTS | FIEW) | | | |--
--|--|--------------------|--|----------------------|--
--|-----------------------|--------------------|-----------| | Well Neadpace (ppm) Well Neadpace (ppm) Well Diameter Dark Marked? Darked Dark Marked? Well Darked Darked? | Key No. | | | | Samplin | g Personnel | KLB | | | | | Relience Point Market 7 Neight of Reference Point 1.5 5.5 Po | PID Back | kground (ppm) | 0 | | | | 10/16/1 | 03 | | Red lines | | Reterence Point Market N Height of Reference Point 1 N N N N N N N N N | Well He | adspace (ppm) | _0 | | | Weather | PARTY. | CHMY, 1 | VINDY, 50- | 55°F | | Height of Reference Front = 0 : 5 Meas. From SCOUND Screen Interval Despit 2 - 1/4 Meas. From TTC Water Table Despit 2 - 1/4 Meas. From TTC Required Analytical Parameters Collect Water Table Despit 1 VOCs (Did. Biol.) (| VELL INFORM | ATION | | | | | | Sample Time | 15:35 | | | Water Table Despite Act Meas From GROUND Spit Sample ID | Reference | e Point Marked7 | | | | | | Sample ID | NS-20 | | | Screen Interval Depth 16 | Height of | Reference Point | -0.5 | Meas. From | ground |) | | Duplicate ID | | | | Water Table Despt. 15. 0.1 Meas. From TIC Water Column 15. 0.1 Meas. From TIC Length of Water Column 15. 0.1 Meas. From TIC Length of Water Column 15. 0.1 Meas. From TIC Intoke Depth of Lumphubing 11. 5. Meas. From TIC Intoke Depth of Lumphu | | Well Diameter | ainch | | Ţ | | | MS/MSD | | | | Well Despt 15, O Li Meas From TTC Required Ansilytical Parameters Collect | | | | | AROUND. | | | Split Sample ID | | | | Length of Water on Well 14 12 14 12 14 15 15 15 15 15 15 15 | W: | iter Table Depth | 6-09 | Meas. From | TIC | | | | | | | VoCa (Explist) | | Well Depth | | Meas. From | TIC | | Required | Analytical | Parameters. | Collected | | Intoke Depth of pumphubung 11. \$7' Meras From 11. \$1. \$1. \$2. \$1. \$2. \$1. \$2. \$1. \$3. \$1. \$2. \$1. \$2. \$2. \$2. \$2. \$2. \$2. \$2. \$3. \$2. \$2. \$3. \$2. \$3. \$3. \$3. \$3. \$3. \$3. \$3. \$3. \$3. \$3 | Length of | Water Column | 8.97 | | | | 11 11 | VOCs | (Std. list) | t i | | PCBs (Total) PCBs (Dissolved) | Valuma | of Water in Well | 1.46200 | L) | | | 1 1 | VOCs | (Exp.list) | 0.0 | | PCBs (Total) PCBs (Close) | Intake Depti | of pump/lubing | 11:50 | Meas, from | TIC | | 0.00 | SV | /OCs | 1 1 | | Metalsofnorg (Total) Metalsofnorg (Total) Metalsofnorg (Total) Metalsofnorg (Total) Metalsofnorg (Total) Metalsofnorg (Dissolved) Metalsofnorg (Dissolved) Metalsofnorg (Dissolved) Properties Pr | | | | | | | 1 1 | PCBs | (Total) | 1 9 | | OC Top all unitor (protectives) casing value(BSS Ground Surpose) (added Signary (Dissolved) (PCDSP/CDFS (PCDSP) (| elerence Poir | it (dentification. | | | | | 0 1 | PCBs (I | Dissolved) | () | | PCDC#PCDFs Pushfuro Pcda | IC. Top of Inc | or (PVC) cases | 4 | | | | 1 1 | Metals/In | org (Total) | 1 1 | | PCDO_PPCDFs Pushting PCDO_PPCDFs Pushting PCDO_PPCDFs Pushting | OC Tap at a | utor (protective) | casing | | | | 6 3 | Metals/Inorg | g. (Dissolved) | 0 3 | | Natural Attenuation Colorer (Secrety) | rado/BGS (| round Surface | | | | | 6 1 | PCDD | s/PCDFs | () | | VACUATION INFORMATION | | | | | | | 9.5 | ₽us | t/Hurb | () | | Cher (Soncily) X X X X X X X X X | tedevelop? | Y (N .) | | | | | 1 7 | Natural / | Attenuation | 1 0 | | Pump Stap Fixer 1 1 2 3 5 3 5 4 5 5 5 5 5 5 5 5 | | | | | | | X | | | 1 X 1 | | Pump Stap Final Standard Method Ballor () Ellabler Plant () Penshilla Plant () Penshilla Plant () Ellabler () Plant () Penshilla Plant () Ellabler () Plant () Penshilla Plant () Ellabler () Plant () Penshilla Plant () Ellabler () Plant () Plant () Plant () Penshilla Plant () | VACUATION | INFORMATION | 4 | | | | MERCHRY | - FILTEREL | DAND UNFI | TERE | | Penstatic Pump Submirship Pump Other/Spearly | P | umo Start Time | 14:15 | | | | | | | | | Pound Type Specified by same method as avaranteer? N(specify) | 7 | amp Stop Town | 15:43 | | 19 | syliciation Met | mod Baler (|) illander Pr | amp () | | | Pound Type GERPUMP Symples collected by same method as avarantee? N(specify) | Minutes of Pur | mulea | 88 | | | Peristalling Prom | oXi Su | omorsible Pemp (|) Other/Spc | afy (1 | | Wulter Quality Motor Type(s) / Small Numbers ST 566 03C 46 A | | 10: | 2 aal. | | 1 | Point Type | | | _ | | | Wilter Quirbly Moter Type(s) / Serval Numbers ST_556 03C (46) A | | | 0 | | | | | | 7 (VD N(specify) | | | Time Rate Gallons Level (Catclus) (msicm) (NTU) (mg/l) (mg/l) (msicm) (NTU) (mg/l) (mg/l) (msicm) (NTU) (mg/l) (mg/l) (msicm) (NTU) (mg/l) (mg/l) (mg/l) (msicm) (NTU) (low or 1 NTU) | | Water Quality | Meter Type(s) / Si | nal Numbers \ | IST 556
ACH TURBI | | | 12000199 | ho7 | | | Time Rate (Limin.) Removed (It TIC) (Colcius) (U I units)* (SSS)* (ITC)* | | Pump | Total | | | | The second secon | Turbidity | 00 | ORP | | 14 15 0.100 | Time | Rate | Gallons | Lovel | (Colclus) | | (mS/cm) | (NTU) | (mg/l) | (mV) | | 1413 0.100 0.2442 0.10 | | (Limin.) | Removed | (ft TIC) | [376] | (it tursts)* | [3%]* | [10% or 1 NTU]* | [10% or 0.1 mg/ll* | [10 mV]* | | 14:35 | 14:15 | 0.100 | | 6.09 | '- | _ | _ | 79 | - | - | | 14 3 4 0 0.100 0.53 4 6.11 14.55 6.33 0.38 3 29 1.80 135 14.37 0.100 0.53 4 6.11 14.50 6.28 0.38 5 21 0.49 131 14.47 0.100 0.79 6.11 14.49 6.26 0.38 5 21 0.41 12.11 14.62 0.100 0.92 7 6.11 14.41 0.26 0.38 7 1 0.30 12.11 14.57 0.100 0.92 7 6.12 14.41 0.26 0.38 7 0.30 12.11 14.57 0.100 1.05 6 6.11 2 14.19 6.24 0.38 16 0.34 13.15 0.2 0.100 1.8 9 6.12 14.09 6.24 0.38 16 0.34 13.15 0.7 0.100 1.3 2.10 6.12 14.09 6.23 0.39 15 0.24 13.0 15.12 0.100 1.4 5.31 6.12 13.9 6.23 0.39 12 0.32 13.15 17 0.100 1.5 5.2 1.12 13.9 6.23 0.39 12 0.22 13.15 17 0.100 1.5 5.2 1.12 13.9 6.23 0.39 12 0.22 13.15 17 0.100 1.5 5.2 1.12 13.9 6.23 0.39 10 0.21 12 15.17 0.100 1.5 5.2 1.12 13.5 6.2 0.39 0.39 0.0 0.21 12 15.17 0.100 1.5 5.2 1.12 13.5 7 6.23 0.39 0.0 0.21 12 12.15 17 0.100 1.5 5.2 1.12 13.5 7 6.23 0.39 0.20 10 0.21 12 12.15 17 0.100 1.5 5.2 1.12 12.15 17 0.20 10 0.21 12 12.15
12.15 12 | 14:25 | | 112142 | | _ | | _ | 53 | _ | _ | | 14:37 0.100 0.5284 6.11 14.55 6.33 0.38:5 29 1.80 13:14.2 0.100 0.6605 6.11 14.50 6.26 0.385 21 0.48 13:14.47 0.100 0.76:06 6.11 14.49 6.26 0.388 21 0.41 12:06 12:0 | | | | | - | _ | - | | - | ~ | | 14:42 0.100 0.4605 6.11 14.60 6.26 0.385 21 0.48 131 14:47 0.100 0.7926 6.11 14.49 6.26 0.388 21 0.41 120 14:52 0.100 0.9247 9.12 14.41 0.26 0.388 17 0.30 120 14:57 0.100 1.0565 6.11 14.19 6.24 0.388 16 0.34 130 15:02 0.100 1.1889 6.12 14.09 6.24 0.389 16 0.34 130 15:07 0.100 1.3210 6.12 13.96 6.23 0.390 13 0.22 130 15:12 0.100 1.4531 6.12 13.92 6.23 0.390 13 0.22 130 15:17 0.100 1.5652 1.12 13.97 6.23 0.390 10 0.21 12 The stabilization critera for each field parameter (litree consecutive readings collected at 3-10.5-minute intervals) is listed in each column heading. DESERVATIONS/SAMPLING METHOD DEVIATIONS 13.700 10 0.21 12 The Stabilization Critera for each field parameter (litree consecutive readings collected at 3-10.5-minute intervals) is listed in each column heading. DESERVATIONS/SAMPLING METHOD DEVIATIONS 13.700 10 0.21 12 DEVIATE 13.700 13.700 13.700 13.700 10 0.21 13.700 1 | | And the Control of the Control of the Control | | The second secon | 14.55 | 6,33 | 0.383 | 29 | 1.80 | 135.1 | | | | 100 | | | 44.45 | | | | 0.49 | 131.4 | | 14:52 0.100 0.9247 4.12 14.41 0.26 0.388 17 0.30 120 14:57 0.100 1.0568 0.112 14.19 6.24 0.388 16 0.34 130 15:02 0.100 1.1899 0.12 14.09 6.34 0.399 15 0.24 130 15:07 0.100 1.3210 6.12 13.96 6.23 0.390 12 0.22 130 15:12 0.100 1.4531 6.12 13.92 6.23 0.390 12 0.22 130 15:17 0.100 1.5652 6.12 13.97 6.23 0.390 10 0.21 120 The stabilization critera for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading. OBSERVATIONS/SAMPLING METHOD DEVIATIONS INTIDL PURGE: LIGHT YELDW-PROWN, TURBID, CUDDY, OPORLES S FINAL PURGE: LIGHT YELDW-CLENK, OPORLES SAMPLE DESTINATION Latoratory: 565 Delivered Via: 675 | and the last of th | | 10.7926 | | | The state of s | The second section of the second section is a of the second section is a second section of the s | 21 | | 129.4 | | 14:57 0.100 1.0568 6.12 14.19 6.24 0.388 16 0.34 13.0 15 0.24 13.0 15 0.24 13.0 15.07 0.100 1.3210 6.12 13.96 6.23 0.390 12 0.22 13.0 15:12 0.100 1.4531 6.12 13.92 6.23 0.364 12 0.22 13.0 15:17 0.100 1.5652 1.12 13.97 6.23 0.390 10 0.21 13.97 | | | 0.9047 | | | | 0.388 | 17 | 0.30 | 129.1 | | 15 02 0 100 1.1569 6.12 14.09 6.24 0.369 15 0.24 136 15:07 0.100 1.3210 6.12 13.96 6.23 0.390 12 0.22 136 15:12 0.100 1.4531 6.12 13.92 6.23 0.369 12 0.22 126 15:17 0.100 1.5652 6.12 13.97 6.23 0.390 10 0.21 12 The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading. 08servations/sampling method deviations INTIDL PURGE: LIGHT YELOW-PROWN, TURPID, CLOUDY, ODORLESS FINAL PURGE: LIGHT YELOW, CLENK, ODORLESS SAMPLE DESTINATION Latoratory: SGS Delivered Via: 675 | 14.67 | | 10549 | | | | | 160 | 0.34 | 130. | | 15:07 0.100 1.3210 6.13 13.96 6.33 0.390 13 0.32 13.15:12 0.100 1.4531 6.13 13.93 6.33 0.368 13 0.32 13.15:17 0.100 1.5652 1.13 13.93 6.33 0.368 13 0.32 13.15:17 0.100 1.5652 1.13 13.97 6.23 0.390 10 0.31 13.15:17 0.100 1.5652 1.13 13.97 6.23 0.390 10 0.31 13.15:17 0.100 1.5652 1.13 13.97 6.23 0.390 10 0.31 13.15:17 0.100 1.5652 1.13 13.97 6.23 0.390 10 0.31 13.15:17 0.100 1.5652 1.13 13.97 6.23 0.390 10 0.31 13.15:17 0.100 0.31 13.15:17 0.300 0. | | | | 1 4 1 4 5 1 TO 1 2 2 7 | | | 12.249 | | 0.24 | 130.4 | | 15:12 0.100 1.4531 4.12 13.92 4.23 0.364 1.2 0.22 12. 15:17 0.100 1.5652 1.12 13.87 4.23 0.340 10 0.21 12 The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading. OBSERVATIONS/SAMPLING METHOD DEVIATIONS INTIDIC PURGE: LIGHT YELOW-PROWN, TURPID, CLOUDY, ODORLESS FINAL PURGE: LIGHT YELOW, CLENK, ODORESS SAMPLE DESTINATION Latoratory: 5.6.5 Delivered Via: 4.75 | 15:07 | 10 1000 | | T 0.50 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 0.390 | 1 2 | | 130. | | The stabilization criteria for each field parameter (three
consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading. OBSERVATIONS/SAMPLING METHOD DEVIATIONS INTIDL PURGE: LIGHT YELOW-PROWN, TURBID, CLOUDY, ODORLESS FINAL PURGE: LIGHT YELOW, CLEAR, ODORESS SAMPLE DESTINATION Laboratory. SGS Delivered Via: UPS | 15:01 | - | | | 1297 | | 0.360 | | | 129.9 | | The stabilization criteria for each field parameter (three consecutive readings collected at 3- to 5-minute intervals) is listed in each column heading. OBSERVATIONS/SAMPLING METHOD DEVIATIONS INTIDIAL PURGE: LIGHT YELLOW-PROWN, TURBID, CLOUDY, ODORLES S FINAL PURGE: LIGHT YELLOW, CLEAR, ODORES SAMPLE DESTINATION Laboratory: 5 G 5 Delivered Via: 4 P 5 | 12:12 | The second secon | 10 49 10 | 4112 | | | | 1.12.12.12.1 | | 129. | | OBSERVATIONS/SAMPLING METHOD DEVIATIONS INTITUL PURGE: LIGHT YELLOW-BROWN, TURBID, CLOUDY OPORLESS FINAL PURGE: LIGHT YELLOW, CLEAR, ODORESS SAMPLE DESTINATION Latoratory: JGJ Delivered Via: UPS | 15.17 | | | 1411 | | | | | | 1.0 | | INTITUL PURGE: LIGHT YELLOW-BROWN, TURBID, CLOUDY, ODORLESS FINAL PURGE: LIGHT YELLOW, CLEDR, ODORLESS SAMPLE DESTINATION Laboratory: 563 Delivered Via: UPS | OBSERVATIO | tion criteria for e | ach field paramet | ATIONS | cutive readings & | ollected at 3- to | 5-minute intervi | us) is listed in each | r column heading. | | | SAMPLE DESTINATION Latoratory: SGJ Delivered Via: UPS | INTIDL | - PURGE | : LIGHT | YELLOW- | BROWN: | TURBID | anous. | t, aporl | E3.S | | | SAMPLE DESTINATION Laboratory: 5G5 Delivered Via: UP5 | FINAL | PURAF | : LIGHT | YELLOW | U. CLE'N | R, 000 | aess. | 2/. | | | | Latoratory: SGS Delivered Via: UPS | 11-110 | - Charle | | | 1 | | | | | | | Latoratory: SGS Delivered Via: UPS | | | | | | | | | | | | Latoratory: SGS Delivered Via: UPS | SAMPLE DES | MOITANITE | | | | | | | | | | Delivered Via: UPS | | | | | | | | | | ~- | | | | | | - | ÷: | | | | | 1 | | Arton # | | | | | 77 | Field Samplin | n Coordinator | 1/2 | 1 20 | | | | Airoil | - | | | | ,a campin | | | , | | | Well No. | MS-50 | | | Site | VGMA Name (| | FIELL) | | | |---|--|--|--|---|---|--|---|--|---| | Key No. | - | AMILIA TO THE PARTY OF PART | | Samplin | ng Personnel | KLB | le: | | | | | ground (ppm) | | 0.500111-0-0-0 | -0 | Date | 10/10/0 | 3 | | | | Well Hea | dspace (ppm) | 0 | | | Weather | PARTLY'S | NIM, FING | 04,50-55 | ว์" | | ELL INFORM | ATION | _ | | | | | Sample Time | 15:35 | | | Reference | Point Marked? | (A) N | | | | | Sample ID | NS-20 | | | Height of F | Reference Point | -0.5 | deas, From | GROUND | | | Duplicate ID | _ | | | | Weil Diameter | 3 IN CLI | | | | | MS/MSD | _ | | | Screen | n Interval Depth | 6-16' | Meas From | GROUND | | | Split Sample ID | _ | | | Wa | ter Table Depth | | Meas, From | TIC | | | | | | | | Well Depth | 15.06' | leas. From | TIL | | Required | Analytical | Parameters: | Collectea | | | Water Column | 8,97 | 0 | | | 4 1 | VOCs | (Std. list) | () | | Volume o | of Water in Well | 1.402 ga | | | | 1 2 | VOCs | (Exp.list) | C 35 | | Intake Depth | of pump/tubing | 11.5 | Aras, From | TIC | | 1 1 | sv | OC5 | 5 3 | | | | | | | | 1 5 | PCBs | (Total) | 4 1 | | erenca Point | t Identification: | | | | | 1 2 | PCBs (C | Dissolved) | 4 1 | | C. Top of Inn | er (PVC) casing | | | | | 1 1 | Metals/In | org. (Total) | (i, 3) | | DC, Top at ou | ster (protective) o | asing | | | | t 1 | Metals/Inorg | j. (Dissolved) | 63 Y | | rade/BGS: Gr | round Surface | | | | |
() | PCDDs | s/PCDFs | 65 3 | | | | | | | | r 1 | | v/Horb | 1 7 | | edevelop? | Y (N) | | | | | 1 1 | Natural A | Attenuation | 1 7 | | | | | | | | () | | (Specify) | (20) | | | INFORMATION
Jump Start Time | 14:15 | | | | MERCUR | Y . FILTER | ED AND U | WITHTER | | olunia of wato | r removed | agal | | | | | ithod as evacuation | 7 Y N(specify) | | | alunie of wata
id well go dry) | r removed N | _agal
uter Type(s) / Se | rai Numbers | VS) 5 | Samples delled
56 | GEOP IN
101 by saline inc
03C 146 | thod as evacuation A1 | er in sunaeenn | | | olunie of wato
id wall go dry) | r romtovert Y N Water Quality M | | | VSI 5 | Samples delled
56
No DIME | GEOF UN
03C 146
TER | hod as evacuation A1 901200 | 0019807 | | | blunie of wate | Y N Water Quality M | Total | Water | VCI 5
HACH TI | Samples delled
56 | GEOFUN
03C 140
TEIC
Sp. Cond. | Al
951200
Turbidity | 0019867 | ORP | | olunie of wato
d wull go dry? | Water Quality M Pump Rate | Total
Gallons | Water
Level | VCI 5
HACH TI
Temp.
(Celclus) | Samples delled
56
KB 1D ME
pH | GEOF UN
03C 146
TER | hod as evacuation A1 901200 | 0019867
DO
(mg/i) | | | alunia of wata
id well go dry)
Time | Water Quality N Pump Rate (Limin.) | Total | Water
Level
(ft TIC) | VCI 5
HACH TO
Temp.
(Getclus) | Samples defled
556
MB1DIME
pH
191 uans)* | GEOF UN
and by same mes
OSC 146
TER
Sp. Cond.
(mS/cm) | AI
901200
Turbidity
(NTU) | 0019807
DO
(mg/l)
[10% or 0.1 mg/l] | ORP
(mV) | | olunio of wato id well go dry/ | Water Quality N Pump Rate (L/min.) | Total
Gallons
Removed | Water
Level | VCI 5
HACH TO
Temp.
(Gelclus)
[3%]* | Samples defled
S.5 G
M.S.1DIME
pH
10 1 tams)*
C.22 | GEOF UN
and by same mes
OSC 146
TER
Sp. Cond.
(mS/cm)
[3%]*
O-389 | Mod as evacuation A1 901200 Turbidity (NTU) 110% or 1 NTU | 0019867
DO
(mg/i) | ORP
(mV)
[10 mV]* | | olunio of wato
ict well go dry/
Time | Water Quality N Pump Rate (Limin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | VCI 5
HACH TO
Temp.
(Getclus) | Samples defled
556
MB1DIME
pH
191 uans)* | GEOF UN
and by same mes
OSC 146
TER
Sp. Cond.
(mS/cm) | Mod as evacuation A1 951200 Turbidity (NTU) FIGURANT INTURE 9 | 0019807
DO
(mg/l)
[10% or 0.1 mg/l]. | ORP
(mV)
[10 mV]* | | Time | Water Quality N Pump Rate (L/min.) | Tetal
Gallons
Removed
1,7173 | Water
Level
(ft TIC) | VCI 5
HACH TI
Temp.
(Getclus)
[3%]* | Samples defled
56
150
15101M6
pH
101 tams)
1,22
1,23 | GEOF UN
and by same me
O 3C 1 4 to
TER.
Sp. Cond.
(mS/cm)
 19% *
 0 . 389
 0 . 389 | Mod as evacuation A1 951200 Turbidity (NTU) 1*0**C or 1 NTU | 0019807
DO
(mg/l)
[10% or 0.1 muri]*
0:21
0:22 | ORP
(mV)
[10 mV]*
129.4 | | Time | Water Quality N Pump Rate (L/min.) | Tetal
Gallons
Removed
1,7173 | Water
Level
(ft TIC) | VCI 5
HACH TI
Temp.
(Getclus)
[3%]* | Samples defled
56
150
15101M6
pH
101 tams)
1,22
1,23 | GEOF UN
and by same me
O 3C 1 4 to
TER.
Sp. Cond.
(mS/cm)
 19% *
 0 . 389
 0 . 389 | Mod as evacuation A1 951200 Turbidity (NTU) 1*0**C or 1 NTU | 0019807
DO
(mg/l)
[10% or 0.1 muri]*
0:21
0:22 | ORP
(mV)
[10 mV]*
129.4 | | Time | Water Quality N Pump Rate (L/min.) | Tetal
Gallons
Removed
1,7173 | Water
Level
(ft TIC) | VCI 5
HACH TI
Temp.
(Getclus)
[3%]* | Samples defled
56
150
15101M6
pH
101 tams)
1,22
1,23 | GEOF UN
and by same me
O 3C 1 4 to
TER.
Sp. Cond.
(mS/cm)
 19% *
 0 . 389
 0 . 389 | Mod as evacuation A1 951200 Turbidity (NTU) 1*0**C or 1 NTU | 0019807
DO
(mg/l)
[10% or 0.1 muri]*
0:21
0:22 | ORP
(mV)
[10 mV]*
129.4 | | Time | Water Quality N Pump Rate (L/min.) | Tetal
Gallons
Removed
1,7173 | Water
Level
(ft TIC) | VCI 5
HACH TI
Temp.
(Getclus)
[3%]* | Samples defled
56
150
15101M6
pH
101 tams)
1,22
1,23 | GEOF UN
and by same me
O 3C 1 4 to
TER.
Sp. Cond.
(mS/cm)
 19% *
 0 . 389
 0 . 389 | Mod as evacuation A1 951200 Turbidity (NTU) 1*0**C or 1 NTU | 0019807
DO
(mg/l)
[10% or 0.1 muri]*
0:21
0:22 | ORP
(mV)
[10 mV]*
129.4 | | Time
15:32
15:27 | Water Quality N Pump Rate (L/min.) | Tetal
Gallons
Removed
1,7173 | Water
Level
(ft TIC) | VCI 5
HACH TI
Temp.
(Getclus)
[3%]* | Samples defled
56
150
15101M6
pH
101 tams)
1,22
1,23 | GEOF UN
and by same me
O 3C 1 4 to
TER.
Sp. Cond.
(mS/cm)
 19% *
 0 . 389
 0 . 389 | Mod as evacuation A1 951200 Turbidity (NTU) 1*0**C or 1 NTU | 0019807
DO
(mg/l)
[10% or 0.1 muri]*
0:21
0:22 | ORP
(mV)
[10 mV]*
129.4 | | Time | Water Quality N Pump Rate (L/min.) | Tetal
Gallons
Removed
1,7173 | Water
Level
(ft TIC) | VCI 5
HACH TI
Temp.
(Getclus)
[3%]* | Samples defled
56
150
15101M6
pH
101 tams)
1,22
1,23 | GEOF UN
and by same me
O 3C 1 4 to
TER.
Sp. Cond.
(mS/cm)
 19% *
 0 . 389
 0 . 389 | Mod as evacuation A1 951200 Turbidity (NTU) 1*0**C or 1 NTU | 0019807
DO
(mg/l)
[10% or 0.1 muri]*
0:21
0:22 | ORP
(mV)
[10 mV]*
129.4 | | Time 15:27 15:31 | Water Quality N Pump Rate (Limin.) 0.100 0.100 | Total
Gallons
Removed
1,7173
1,9494
1,9551 | Water
Level
(ft TIC)
6.12
(e, 12 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | AI 991200 Turbidity (NTU) 1*0*C or 1 NTU * | 0.21
0.21
0.22
0.22 | ORP
(mV)
[10 mV]*
129.4 | | Time 15:22 15:27 15:31 | Water Quality N Pump Rate (Limin.) 0,100 0,100 0,100 | Total Gallons Removed 1, 7173 1, 9494 1, 9551 | Water Level (ft TIC) 6.13 19.13 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | Mod as evacuation A1 951200 Turbidity (NTU) 1*0**C or 1 NTU | 0.21
0.21
0.22
0.22 | ORP
(mV)
[10 mV]*
129.4 | | Time 15:22 15:27 15:31 | Water Quality N Pump Rate (Limin.) 0,100 0,100 0,100 | Total
Gallons
Removed
1,7173
1,9494
1,9551 | Water Level (ft TIC) 6.13 19.13 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | AI 991200 Turbidity (NTU) 1*0*C or 1 NTU * | 0.21
0.21
0.22
0.22 | ORP
(mV)
[10 mV]*
129.4 | | Time 15:22 15:27 The stabilizat | Water Quality N Pump Rate (Limin.) 0,100 0,100 0,100 | Total Gallons Removed 1, 7173 1, 9494 1, 9551 | Water Level (ft TIC) 6.13 19.13 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | AI 991200 Turbidity (NTU) 1*0*C or 1 NTU * | 0.21
0.21
0.22
0.22 | ORP
(mV)
[10 mV]*
129.4 | | Time 15:22 15:27 The stabilizat | Water Quality N Pump Rate (Limin.) 0,100 0,100 0,100 | Total Gallons Removed 1, 7173 1, 9494 1, 9551 | Water Level (ft TIC) 6.13 19.13 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | AI 991200 Turbidity (NTU) 1*0*C or 1 NTU * | 0.21
0.21
0.22
0.22 | ORP
(mV)
[10 mV]*
129.4 | | Time 15:22 15:27 15:31 | Water Quality M Pump Rate (L/min.) O. 100 O. 100 J. 100 | Total Gallons Removed 1, 7173 1, 9494 1, 9551 | Water Level (ft TIC) 6.13 19.13 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | AI 991200 Turbidity (NTU) 1*0*C or 1 NTU * | 0.21
0.21
0.22
0.22 | ORP
(mV)
[10 mV]*
129.4 | | Time 15-32 15:37 15:37 The stabilizations SAMPLE DES | Water Quality M Pump Rate (Limin.) O. 100 O. 100 J. | Total Gallons Removed 1, 7173 1, 9494 1, 9551 | Water Level (ft TIC) 6.13 19.13 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | Turbidity (NTU) (NTU) (NTU) (NTU) (NTU) (NTU) (NTU) (NTU) | 0019807
00 (mg/l)
10% or 0.1 mg/l)
0.21
0.32
0.32 | ORP
(mV)
[10 mV]·
129.14
128.7
127.5 | | Time 15:22 15:27 15:31 The stabilizations sample des | Water Quality M Pump Rate (Limin.) O. 100 | Total Gallons Removed 1, 7173 1, 9494 1, 9551 | Water Level (ft TIC) 6.13 19.13 | VCI 5
HACH TI
Temp.
(Gelchus)
13.83
13.89
13.96 | Samples deflect 56 MS (D) ME pH [9 1 tams]* 6, 22 6, 23 6, 23 | GEOF UN GEOF UN GEOF UN GEOF UN GEOF UN GEOF GEO | Turbidity (NTU) (NTU) (NTU) (NTU) (NTU) (NTU) (NTU) (NTU) | 0.21
0.21
0.22
0.22 | ORP
(mV)
[10 mV]·
129.14
128.7
127.5 | | | FX-37 | | | | | | |)-GMA- | |
--|---|--|--|---|---|--|--|--|-----------------------| | | | | | | g Personnel | KLB | /GAR | | | | PID Background (ppm) O Well Headspace (ppm) | | | | | Date | 10/17 | 103 | | | | 110111100 | ispace (ppm) | 0 | | | Weather | PARTL | | 50°F | | | WELL INFORM | ATION | | | | | | Sample Time | 16:17 | | | | Point Marked? | (D) " | | | | | Sample ID | NS-37 | | | | eference Point | 2.46" N | teas From (| ARCUND | | | Duplicate ID | -W2-31 | | | rseight at r | | | | TEOODD | | | MS/MSD | 4704 | | | - 20.55Screen | Well Diameter | | 2inch
teas From ≃ | 7/ 600000 | | | Sgat Sample ID | _ | | | | | The state of s | | AC GROUND | 2 | | Shar Sauther ID | | | | 449 | er Table Depth | | | TC. | | Dogwood | Appletion | Daramalar | Callega | | * annulle ad | Well Depth
Water Column | 19.33. | feas From | TIC | | Required | | Parameters:
(Std. list) | Collecti | | | | 217 90110 | 11 | | | 10.0 | | (Exp.iis1) | | | | | The state of s | دنم
Meas, From | TIC | | E 8 | | OCs | | | intake Deptin | of pump/tubing | 10.0 | neas, rrom | 110 | | 5 6 | | (Total) | | | erano con esca | WHO SEE WAS A SECTION | | | | | 1 1 | | Dissolved) | | | Reference Poin | | | | | | 0 9 | | | - 0 | | TIC. Top of lan | | | | | | E 1 | | org. (Total) | 4 | | TCC: Top of ou | | casing | | | | 1 | | g (Dissolved)
s/PCDFs
 - 8 | | Grade/BGS; Gr | ound Surface | | | | | 1 1 | | | - 5 | | | . (| | | | | 10 10 | | t/Herb
Altenuation | | | (株式の大学工具を表現している。 | i Cay | | | | | Land I | | | | | Redevelop? | | | | | | 1 X 1 | Uther | (Speraty) | 1 | | | | | | | | | | | | | EVACUATION | | | | | ne | | TEKEN AUT | UNFICTETLE | ED | | EVACUATION P | imp Start Time | 14:12 | | | | ELURY-FI | | UNACTERLE | ED | | EVACUATION
Pr | imp Start Time
imp Stop Finin | 14:12 | | | Evaciention Mot | ELURY-Fil
tood Bailor (| 1 Akukker Pi | intipX) | | | EVACUATION Pr Pr Minutes of Pun | imp Start Time
imp Stop Finin
iping | 14:12
16:30
138 | | | Evacietion Mot
Peristallic Pum | ELURY - Fil
host Bailor (
o () Si |) Hudder Po
demorsabje Pump (| empX)
L OtreuSpe | | | EVACUATION Pr Pr Minutes of Pur Valume of wate Did well go dry | imp Start Time
imp Step Finin
ipping
Framoved
Y | 14:12 | | YSI 55 U | Evacuetion Mot
Peristatic Pump
Pump Type (1)
Samples collect
* 03C | ELURY - Fil
hod Bailer (
a () Si
nARS CH A)
tod by same me |) Bludder Property Street System (CIC System Blood as evacuation | Official Specify) | saly () | | EVACUATION Pr Pr Minutes of Pun Valume of wate Did well go dry | imp Start Time
imp Step Finin
ipping
Framoved
Y | 14:12
16:30
138
4.25gallo | | YSI 55 U | Evacetion Mot
Peristatic Pump
Pump Type 10
Samples collect | ELURY - Fil
hod Bailer (
p () Si
nARS CH A)
tod by same me |) Alwider Po
demorsible Portip (
CIC SYSTEM | Official Specify) | saly () | | EVACUATION Pr Pr Minutes of Pur Valume of wate Did well go dry | imp Start Time
imp Step Finin
ipping
Framoved
Y | 14:12
16:30
138
4.25gallo | | YSI 55 U | Evacuetion Mot
Peristatic Pump
Pump Type (1)
Samples collect
* 03C | ELURY - Fil
hod Bailer (
p () Si
nARS CH A)
tod by same me |) Bludder Property Street System (CIC System Blood as evacuation | Official Specify) | saly () | | EVACUATION Pr Pr Minutes of Pur Valume of wate Did well go dry | imp Start Time
imp Step Time
iping
rentioned
Y N | [4:12
16:30
138
4.259 Mile | nal Neerbers | YSI 55 (
Hách T | Evacietion Mot
Peristritic Puris
Pump Type 10
Samples collect
• 03C
V28101005 | FLURY - Filter (p. () Summer |) Bladder Proposition of System (CAS System of | CthenSpe CthenSpe N I N(specify) 25376 DO (mg/l) | ore | | EVACUATION Pri Pri Minutes of Pun Valume of wate Did well go dry | imp Start Time
imp Step Finin
ipping
rantioved
Y N
Water Quality N | [4:12
/6:30
/38
4.25 q./le* | mal Numbers
Water | YSI 55 U
HACH T
Temp. | Evacietion Mot
Peristritic Puris
Pump Type 10
Samples collect
• 03C
V28101005 | FLURY - File
hext Barler (
p. () Su
nARS CHA
lood by same me
HADL AL
TER
Sp. Cond. |) Bladder Property of System (CAS System of Sy | CthenSpe
CthenSpe
N I
N(specify) | xaly () | | EVACUATION Pri Pri Minutes of Pun Valume of wate Did well go dry | imp Start Time
imp Stop Finin
ipping
reintoved
Y N
Water Quality N
Pump
Rate | [4:12
/6:30
/38
4.25 q./le*
feter Type(s)/Set
Total
Gallons | ma fluerbors
Water
Lovel | YSI 55 U
HACH T
Temp.
(Celclus) | Evacuerium Mot
Perestallic Pura
Purap Eype 10
Samples collect
* 030
VPBIDIME
pH | FLURY - File hood Banker (p. () Su MARS CH A tool by same me HOL A TER Sp. Cond. (mS/cm) |) Bladder Proposition of System (CAS System of | CthenSpe CthenSpe N I N(specify) 25376 DO (mg/l) | ORF | | EVACUATION Pripe Minutes of Pun Valume of wate Did well go dry | Imp Start Time Imp Stop Finin Ipping Frantiaved Y N Water Quality N Pump Rate [Umin.] | [4:12
/6:30
/38
4:25 qu/lor
feter Type(s) / Sur
Total
Gallons
Removed | Water
Lovel
(fr TIC) | YSI 55 U
HACH T
Temp.
(Celclus) | Evacuation Mot Perestatic Pump Pump Type 10 Samples collect # 03C V281010% pH [0.1 units]* | FLURY - File hood Banker (p. () Su MARS CH A tool by same me HOL A TER Sp. Cond. (mS/cm) |) Bladder Property of System (CAS System of Sy | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l) | ORF | | EVACUATION Property of Pure Andrews | imp Start Time imp Step Finin iping removed Y N Water Quality N Pump Rate (Umin.) | [4:12
/6:30
/38
Y.25qu/letal Type(s)/Set
Total Gallons
Removed | Water
Lovel
(fr TIC)
10:27 | YSI 55 U
HACH T
Temp.
(Celclus) | Evacuation Mot
Puristatic Puris
Pump Type 10
Samples collect
03C
V28101MG
pH | FLURY - File hood Banker (p. () Su MARS CH A tool by same me HOL A TER Sp. Cond. (mS/cm) | Demonstration Pump (CIA SYSTEM About as evaluation of the System About a servicus of the System About a servicus of the System About a servicus of the System About a servicus of the System About a service Syst | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l) | ORF | | EVACUATION Property of Pure Pure Property of Pure Property of Pr | mp Start Time mp Stop Finin ipping reithoved Y N Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 | [4:12
/6:30
/38
4:25 qu/lor
feter Type(s) / Ser
Gallons
Removed
0.2642
0.5284 | Water
Lovel
(fr TIC)
10.27
10.25 | YST 55 U
HACH T
Temp.
(Celclus)
[3%]* | Evacuation Mot
Puristatic Puris
Pump Type 10
Samples collect
03C
V28101MG
pH | FLURY - File thext Banker (p. () Su MARS CH A Model by same me HAU A TEL Sp. Cond. (mS/cm) [3%]* | Demonstration Pump (CIA SYSTEM About as evacuation of Turbidity (NTU) 110% or 1 NTU! | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l)* | ORF
(mV
(10 m) | | EVACUATION Property of Pure Valume of wate Olid well go dry of the Pure Valume of wate Olid well go dry of the Pure Valume t | mp Start Time mp Stop Finin ipping reithoved Y N Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 | [4:12
/6:30
/38
4.259./letal Sallons
Fotal Gallons
Removed
0.2642
0.3284
0.7926 | Water
Lovel
(fr TIC)
10.27
10.25
10.21 | YST 55 C
HACH T
Temp.
(Celclus)
[3%) | Evacuerium Mot
Purestatus, Pura
Pump Type 10
Samples collect
203C
V28101MS
pH | PLURY - File thext Banker (p. () Su PLAR S CH A food by same me FIEL Sp. Cond. (mS/cm) [3%] | 1) Bladder Property of the System (CIA Sys | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l)* | ORF
(mV | | EVACUATION Property of Pure Valume of water Olid well go dry of the Pure Valume of water Olid well go dry of the Pure Valume | mp Start Time mp Step Finin ipping reithoved Y Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 0.100 0.100 | [4:12
/6:30
/38
Y.25q./letal
fotal
Gallons
Removed
0.2642
0.5284
0.7926
[.0548 | Water
Lovel
(fr. TIC)
10.27
10.25
10.21
10.20 | YST 55 C
HACH T
Temp.
(Celetus)
(3%)* | Evacuerium Mot
Puristatiic Puris
Pump Eyper (1)
Samples collect
/ 03C
VLB (D I MC
pH | PLURY - Filter (p. () Surfer |) Bladder Property of the System (CIA Syst | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l) | ORF
(mV | | Time 14 12 14:22 14:32 14:40 14:50 15:02 | mp Start Time mp Stop Finin ipping reithlowed Y Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 0.100 0.100 0.100 | [4:12
/6:30
/38
Y.25 q./le
feter Type(s)/Ser
Total
Gallons
Removed
0.2642
0.5284
0.7926
1.0548 | Water Level (n. 110) 27 10, 25 10, 20 10, 20 10, 20 10, 20 | YST 55 C
HACH T
Temp.
(Celetus)
(3%)* | Evacuerium Mot
Purestatiic Pures
Pump Type 10
Samples collect
/ 03C
VLB DTMC
pH
10.1 units)* | host Barler (ARSCHA) TORE Sp. Cond. (mS/cm) [3%] | 1) Bladder Property of the System (CIA Sys | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l)* | ORF
(mV | | Time 14 12 14:22 14:32 14:40 15:02 15:12 | mp Start Time mp Stop Finin ipping rathloved Y Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | [4:12
/6:30
/38
Y-25q./le
feter Type(s)/Ser
Total
Gallons
Removed
0.2642
0.5284
0.7926
1.0548
1.3310
1.5651 | Water
Lovel
(ft TIC)
10.27
10.25
10.20
10.20
10.15
10.17 | YST 55 C
HACH T
Temp.
(Celclus)
[3%]* | Evacuation Mot
Puristatic Puris
Pump Type 10
Samples collect
03C
VLB (D1M)
pH
(0.1 units)* | host Barler (ARSCHA) TORE Sp. Cond. (mS/cm) [3%] | 1 Bladder Property of the System (NTU) 10% or 1 NTU] 320 530 526 199 149 123 64 59 | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l)* | ORF
(mV | | Time 14 12 14:22 14:32 14:52 14:52 15:02 | mp Start Time mp Step Finin ipping reithoved Y Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | 14:12
16:30
138
9:25 q./le
feter Type(s)/Ser
Total
Gallons
Removed
0.2642
0.5284
0.7926
1.0548
1.3310
1.5651
1.6494 | Water
Lovel
(fi TIC)
10.27
10.25
10.20
10.20
10.15
10.16 | YST 55 C
HACH T
Temp.
(Celclus)
[3%]* | Evacuation Mot
Puristatic Puris
Pump Type 10
Samples collect
03C
VLB (D1M)
pH
(0.1 units)* | host Barler (ARSCHA) TORE Sp. Cond. (mS/cm) [3%] | 1 Bladder Property of the System (System of System Sy | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l)* | ORF
(mV | | Time 14 12 14:22 14:32 14:52 14:52 15:02 15:12 | mp Start Time mp Step Finin ipping reithoved y (4) Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | 14:12
16:30
138
9:25 q./le
fotal
Gallons
Removed
0.2642
0.5284
0.7926
1.0568
1.3210
1.5651
1.6494
2.1136 | Water Level (6 TIC) 10.27 10.25 10.20 10.20 10.16 10.17 | YST 55 C
HACH T
Temp.
(Celclus)
[3%]* | Evacuation Mot
Puristatic Puris
Pump Type 10
Samples collect
#
03C
VLB (D1000
pH | host Barler (ARSCHA) TORE Sp. Cond. (mS/cm) [3%] | 1 Bladder Proportion of the System Sy | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l)* | ORF
(inV
(10 m) | | Time 14 12 14:22 14:32 14:52 15:12 15:32 16:37 | mp Start Time mp Step Finin ipping removed y (4) Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | 14:12 16:30 138 9.25 q./le fotal Gallons Removed 0.2442 0.7926 1.0548 1.3210 1.5851 1.6494 2.1136 2.2457 | Water Level (fr TIC) 10.27 10.25 10.20 10.16 10.19 10.19 | YST 55 C
HACH T
Temp.
(Celclus)
[3%]* | Evacuation Mot
Puristatic Puris
Pump Type 10
Samples collect
/ 03C
VLB DTMS
pH
10.1 units)* | PLURY - File took Banker (PARS CH A) took by same me HAD A) TEL Sp. Cond. (mS/cm) [3%] | 1 Bladder Proportion of the System of o | Other/Specify) 2.53.76 DO (mg/l) (10% or 0.1 mg/l)* | ORF
(mV | | Time 14 12 14:22 14:32 14:40 15:02 15:12 15:32 16:37 15:44 | mp Start Time mp Step Finin ipping reithoved y (4) Water Quality N Pump Rate (Umin.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | 14:12
16:30
138
9:25 q./le
fotal
Gallons
Removed
0.2642
0.5284
0.7926
1.0568
1.3310
1.5651
1.6494
2.1136 | Water Level (6 TIC) 10.27 10.25 10.20 10.20 10.16 10.17 | YST 55 U
HACH T
Temp.
(Celetius)
(3%) | Evacuation Mot
Puristatic Puris
Pump Type 10
Samples collect
03C
VLB (D1000
pH | host Barler (ARSCHA) TORE Sp. Cond. (mS/cm) [3%] | 1 Bladder Proportion of the System Sy | OtheriSpe
O I
O N(specify) 2.53.76 DO (mg/l) (10% and 1 mg/l)* | ORF (INV () | | Wall No | o. N 5- | J | | | Site/GMA Name | CE | P.H. F | 1 400 | O. | |---|---|--|---|---|---|--|--|--|---| | Key N | o. Fx-3 | 7 | | Sam | noling Personnel | 15.31 | P, ++ + f, :11 - | GMA-1 | | | | ackground (ppr | | | | | | GAIR | | | | | Headspace (ppr | | | | Date | | | | | | 0.000000 | 1.0 2.0 2.5 1.5 1.5 M. C. | | | 200 | Weather | Tarth | 1 5 HATY, 50 | F | | | WELL INFO | RMATION | | | | | | | | 7 | | Refere | nce Point Marker | d7 (Y) N | | | | | | 6 16:17 | | | Height | of Reference Poi | int 2.46 | Meas, From | Grouns | 1 | | | NJ-3 | 7 | | | Weit Diamet | | | OFFICE | 1 | | Ouplicate If | | | | Scr | een Interval Dep | | SMeas, From | Ground | | | MS/MS/ | | | | | Water Table Dep | | Meas, From | TIC | - | | Split Sample IC | | | | | Well Oep | th 23.67' | Meas. From | TIL | | Required | Ampheloni I | Parameters; | | | Length | of Water Colum | in /3.33' | | 500 | mile | / 4 | 11/49331 | Std. list) | Collected | | Volum | e of Water in We | 2-17,1 | lons | 3000 | | 7 7 | | (Exp.list) | () | | Intake Dep | oth of pump/lubin | 9 16.01 | Meas, From | TIL | | 1 1 | | CCs
CCs | 1 3 | | | | G E E C A VI | | | - | 7 1 | | (Total) | 1 | | eferenca Po | oint Identification | 0 | | | | 4 1 | | issolved) | . , | | IC: Top at I | nner (PVC) casir | ng . | | | | 1 1 | | ing. (Total) | . , | | OC: Top at | auter (protective | r) casing | | | | 1 1 | Metals/Inorg. | | 8 8 | | | Ground Surface | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | 4 6 | 2015 NO. | (DISSUVEG)
/PCDFs | 1 1 | | | 8.4 | | | | | 95 60 | | Herb | | | edevelop? | Y (N) | | | | | T. E. | 10.0 | tenuabon | 15 1 | | | | | | | | ابدا | Other (S | | | | VACUATION | N INFORMATION | N | | | | | | 0.100 0.400 | (12) | | | Pump Start Time | 14:12 | | | | 1 | 1ercury-F | ilteredy | unfilt | | | Pump Stop Time | | | | Evacuation Met | | | | | | finutes of Pt | 100 | 138 | - | | Penstalbo Pump | | | SSS MANAGEMENT | | | | ter removed | 4-2592 | I non h | | | | Submersible Pump (| (Cthe | er/Specify () | | | y7 Y (V) | 1.03 40 | 100-12 | | Pump Type: | | LONG THE WATER | | | | | Water Quality N | Meter Type(s) / S | Senal Numbers | | odwpies called | ed by same r | nethod as evacuation | n? Y N(so | pecify) | | Time | Pump | Total | Water | Temp. | рн | Sp. Cand. | Turbidity | DO | ORP | | Time | Pump
Rate | Total
Gallons | Water
Level | (Celcius) | рН | Sp. Cand.
(mS/cm) | Turbidity
(NTU) | (mg/l) | ORP
(mV) | | 11/00000775 | Pump
Rate
(Umin.) | Total
Gallons
Removed | Water
Level
(ft TIC) | (Celcius)
(3%)* | pH [0.1 units]* | Sp. Cond.
(mS/cm)
[3%]* | Turbidity
(NTU)
[10% or 1 NTU] | DO
(mg/l)
(10%); | ORP
(mV)
(10 mV)* | | 5:55 | Pump
Rate
(Limin.) | Total Gallons Removed | Water
Lovel
(ft TIC) | (Celcius)
(3%)*
/4-}'O | pH
[0 1 units]* | Sp. Cand.
(mS/cm)
[3%]*
/- Z &G | Turbidity
(NTU)
[10% or 1 NTU]* | 00
(mg/l)
(10%); | ORP
(mV)
(10 mV)* | | 2:25 | Pump Rate (Umin.) 0_/00 0_/00 | Total Gallons Removed Z.5G3 Z.GG8 | Water
Lovel
(ft TIC)
10:18 | (Celcius)
(3%)*
14-≯0
14-24 | pH
[0 1 units]*
6-49
6-49 | Sp. Cand.
(mS/cm)
[3%]*
/- 2 & &
/- 2 & & | Turbidity
(NTU)
[10% or 1 NTU]*
3 5 | 0.58 | ORP
(mV)
(10 mV)*
88.4
98.6 | | 5'.52
5'.56
61.00 | Pump
Rate
(Umin.)
0_/00
0_/00 | Total Gallons Removed Z. 5G3 Z. GG8 Z-77,4 | Water Lovel (ft TIC) 10.18 10.18 | (Celcius)
(3%)*
14-3'0
14-34
14-33 | pH
[0 1 units]*
6-49
6-49
6-49 | Sp. Cand.
(mS/cm)
[3%]*
1·2 86
1-289 | Turbidity
(NTU)
[10% or 1 NTU]*
3 S
3 Y
3 Y | 0.62
(mg/l)
(10%); | ORP
(mV)
(10 mV)*
\$1.4
\$1.6 | | 5.52
5.56
6100
6103 | Pump
Rate
(Umin.)
0_100
0_100
0_100 | Total Gallons Removed Z. 5G3 Z. GG8 Z-774 Z. F78 | Water Lovel (ft TIC) /0 - 1 8 /0 - 1 8 /0 - 1 7 | (Celcius)
(3%)*
14-70
14-74
14-73
14-65 | pH [0 1 units]* 6-49 6-49 6-49 6-49 | Sp. Cand.
(mS/cm)
[3%]*
1-286
1-289
1-289 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 4 | 00
(mg/l)
(10%);
0.62
0.58
0.50 | ORP
(mV)
(10 mV)*
88.4
98.6
89.2
89.2 | | 5:52
5:56
6:00
6:03
6:06 | Pump Rate (Umin.) 0_100 0_100 0_100 0_100 0_100 | Total Gallons Removed Z. 563 Z. 668 Z-774 Z. P78 Z. 9 65 | Water Lovel (ft TIC) 10 - 1 8 10 - 1 8 10 - 1 8 10 - 1 7 10 - 1 7 | (Celcius)
(3%)*
14-70
14-77
14-77
14-65
14-62 | pH [0 1 units]* 6-49 6-49 6-49 6-49 | Sp. Cond.
(mS/cm)
[3%]*
1-286
1-289
1-289
1-290 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 7 3 7 3 7 3 7 | DO
(mg/l)
(10%);
0.62
0.58
0.50
0.47 | ORP
(mV)
(10 mV)*
8F. 4
PF. 6
89. 2
P7. 7 | | 5:52
5:56
6:00
6:03
6:06 | Pump Rate (Umin.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. 563 Z. 668 Z-774 Z. P78 Z. 9 F5 3. 091 | Water Lavel (ft TIC) 10:18 10:18 10:17 10:17 10:17 | (Celcius)
(3%)*
14-70
14-74
14-73
14-65
14-61 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 | Sp. Cand.
(mS/cm)
[3%]*
/- 2 88
/- 2 89
/- 2 89
/- 2 89
/- 2 89 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 7 3 2 3 0 2 8 | 00
(mg/l)
(10%);
0-62
0-50
0-47
0-49 | ORP
(mV)
(10 mV)*
8 P · 4
9 P · 6
9 9 . 2
8 7 - 7
9 0 · 1
9 0 - 2 | | 5:52
5:56
6:00
6:03
6:06 | Pump Rate (Umin.) 0_100 0_100 0_100 0_100 0_100 | Total Gallons Removed Z. 563 Z. 668 Z-774 Z. P78 Z. 9 65 | Water Lovel (ft TIC) 10 - 1 8 10 - 1 8 10 - 1 8 10 - 1 7 10 - 1 7 | (Celcius)
(3%)*
14-70
14-77
14-77
14-65
14-62 | pH [0 1 units]* 6-49 6-49 6-49 6-49 | Sp. Cond.
(mS/cm)
[3%]*
1-286
1-289
1-289
1-290 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 7 3 7 3 7 3 7 | DO
(mg/l)
(10%);
0.62
0.58
0.50
0.47 | ORP
(mV)
(10 mV)*
8F. 4
PF. 6
89. 2
P3. 7 | | 5:52
5:56
6:00
6:03
6:06 | Pump Rate (Umin.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. 563 Z. 668 Z-774 Z. P78 Z. 9 F5 3. 091 | Water Lavel (ft TIC) 10:18 10:18 10:17 10:17 10:17 | (Celcius)
(3%)*
14-70
14-74
14-73
14-65
14-61 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 | Sp. Cand.
(mS/cm)
[3%]*
/- 2 88
/- 2 89
/- 2 89
/- 2 89
/- 2 89 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 7 3 2 3 0 2 8 | 00
(mg/l)
(10%);
0-62
0-50
0-47
0-49 | ORP
(mV)
(10 mV)*
8F. 4
9F. 6
89. 2
87. 7
90. 1 | | 5:52
5:56
6:00
6:03
6:06 | Pump Rate (Umin.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. 563 Z. 668 Z-774 Z. P78 Z. 9 F5 3. 091 | Water Lavel (ft TIC) 10:18 10:18 10:17 10:17 10:17 | (Celcius)
(3%)*
14-70
14-74
14-73
14-65
14-61 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 | Sp. Cand.
(mS/cm)
[3%]*
/- 2 88
/- 2 89
/- 2 89
/- 2 89
/- 2 89 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 7 3 2 3 0 2 8 | 00
(mg/l)
(10%);
0-62
0-50
0-47
0-49 | ORP
(mV)
(10 mV)*
8 P · 4
9 P · 6
9 9 . 2
8 7 - 7
9 0 · 1
9 0 - 2 | | Time
5:52
5:56
6:00
6:03
6:06
(4:09
6:17 | Pump Rate (Umin.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. 563 Z. 668 Z-774 Z. P78 Z. 9 F5 3. 091 | Water Lavel (ft TIC) 10:18 10:18 10:17 10:17 10:17 | (Celcius)
(3%)*
14-70
14-74
14-73
14-65
14-61 | pH [0 1
units]* 6-49 6-49 6-49 6-49 6-49 | Sp. Cand.
(mS/cm)
[3%]*
/- 2 88
/- 2 89
/- 2 89
/- 2 89
/- 2 89 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 7 3 2 3 0 2 8 | 00
(mg/l)
(10%);
0-62
0-50
0-47
0-49 | ORP
(mV)
(10 mV)*
8 P · 4
9 P · 6
9 9 . 2
8 7 - 7
9 0 · 1
9 0 - 2 | | 5:52
5:56
6:00
6:03
6:06 | Pump Rate (Umin.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. 563 Z. 668 Z-774 Z. P78 Z. 9 F5 3. 091 | Water Lavel (ft TIC) 10:18 10:18 10:17 10:17 10:17 | (Celcius)
(3%)*
14-70
14-74
14-73
14-65
14-61 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 | Sp. Cand.
(mS/cm)
[3%]*
/- 2 88
/- 2 89
/- 2 89
/- 2 89
/- 2 89 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 7 3 2 3 0 2 8 | 00
(mg/l)
(10%);
0-62
0-50
0-47
0-49 | ORP
(mV)
(10 mV)*
8 P · 4
9 P · 6
9 9 . 2
8 7 - 7
9 0 · 1
9 0 - 2 | | 5:52
5:56
6:00
6:03
6:06
6:06 | Pump Rate (L/min.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | Total Gallons Removed Z. 563 Z.668 Z.77,4 Z.P78 Z.985 3.091 3.197 | Water Lovel (ft TIC) /0.18 /0.18 /0.18 /0.17 /0.17 /0.17 /0.17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) (10% or 1 NTU) 3 5 3 7 3 7 3 7 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
81.4
91.6
89.2
89.2
89.7
90.1 | | 5:52
5:56
6:00
6:03
6:06
6:06 | Pump Rate (L/min.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 7 3 2 3 0 2 8 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
88.4
98.6
89.2
89.7
90.1
90.2 | | 5:52
5:56
6:00
6:03
6:06
6:06
6:09
6:12 | Pump Rate (L/min.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) (10% or 1 NTU) 3 5 3 7 3 7 3 7 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
81.4
91.6
89.2
89.2
89.7
90.1 | | 5:52
5:56
6:00
6:03
6:06
6:06 | Pump Rate (L/min.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) (10% or 1 NTU) 3 5 3 7 3 7 3 7 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
88.4
98.6
89.2
89.7
90.1
90.2 | | 5:52
5:56
6:00
6:03
6:06
6:09
6:12 | Pump Rate (L/min.) 0./00 0./00 0./00 0./00 0./00 0./00 0./00 | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) (10% or 1 NTU) 3 5 3 7 3 7 3 7 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
81.4
91.6
89.2
89.2
89.7
90.1 | | 5:52
5:56
6:00
6:03
6:06
6:09
6:17 | Pump Rate [Umin.] 0 / 0 0 0 / 0 0 0 / 0 0 0 / 0 0 0 / 0 0 0 / 0 0 0 / 0 0 0 / 0 0 0 / 0 0 | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) (10% or 1 NTU) 3 5 3 7 3 7 3 7 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
81.4
91.6
89.2
89.2
89.7
90.1 | | 5:52
5:56
6:00
6:03
6:06
6:09
6:09 | Pump Rate (L/min.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 Tination | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
88.4
98.6
89.2
83.7
90.1
90.2
91.1 | | S:SC
S:SC
S:SG
G:00
G:06
G:06
G:09
G:/C | Pump Rate (L/min.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 0.100 TINATION 3 G J | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-70 14-74 14-73 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.289 1.290 1.290 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
88.4
98.6
89.2
83.7
90.1
90.2
91.1 | | S:SC
S:SC
S:SG
G:00
G:06
G:06
G:09
G:/C | Pump Rate (L/min.) 0.100 0.100 0.100 0.100 0.100 0.100 0.100 Innation SGJ | Total Gallons Removed Z. SG3 Z.GG8 Z-77,4 Z.P78 Z.9 85 3.091 3.197 | Water Lovel (ft TIC) /0 - 18 /0 - 18 /0 - 17 /0 - 17 /0 - 17 /0 - 17 /0 - 17 | (Celcius) (3%) 14-30 14-34 14-33 14-65 14-61 14-59 | pH [0 1 units]* 6-49 6-49 6-49 6-49 6-49 6-49 | Sp. Cand. (mS/cm) [3%]* 1.286 1.289 1.289 1.290 1.290 1.290 | Turbidity (NTU) [10% or 1 NTU] 3 5 3 4 3 4 3 2 3 0 2 8 2 9 | 00
(mg/l)
(10%);
0.62
0.58
0.50
0.47
0.49
0.46 | ORP
(mV)
(10 mV)*
8 F · 4
9 F · 6
8 9 · 7
9 0 · 1
9 0 · 2
9 1 · 1 | # Appendix C # **Groundwater Analytical Results** #### GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | | Site ID: | | st St. Area 2 - No | orth | Ea | ast St. Area 2 - South | | |------------------------------|-----------------|--------------------------|--------------------|--------------------------|--------------------------|------------------------|------------| | | Sample ID: | A-7 | ES1-05 | GMA1-4 | GMA1-13 | HR-G1-MW-3 | HR-G3-MW-1 | | Parameter | Date Collected: | 10/09/03 | 10/10/03 | 10/09/03 | 10/15/03 | 10/16/03 | 10/16/03 | | olatile Organics | | Ţ | | | | | | | 1,1,1,2-Tetrachloro | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | 1,1,1-Trichloroetha | - | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | ,1,2,2-Tetrachlord | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | 1,1,2-Trichloroetha | | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.0050) | NA
NA | NA
NA | | ,1-Dichloroethane | | ND(0.0050)
ND(0.0010) | NA
NA | ND(0.0050)
ND(0.0010) | ND(0.0050)
ND(0.0010) | NA
NA | NA
NA | | 1,2,3-Trichloroprop | | ND(0.0010) | NA
NA | ND(0.0010) | ND(0.0010) | NA NA | NA
NA | | ,2-Dibromo-3-chl | | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.0050) J | NA
NA | NA
NA | | 1.2-Dibromoethan | | ND(0.0030) | NA NA | ND(0.0030) | ND(0.0030) 3 | NA
NA | NA
NA | | ,2-Dichloroethane | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | ,2-Dichloropropa | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | ,4-Dioxane | | ND(0.20) J | NA | ND(0.20) J | ND(0.20) J | NA NA | NA NA | | 2-Butanone | | ND(0.010) J | NA | ND(0.010) J | ND(0.010) J | NA | NA | | 2-Chloro-1,3-butac | liene | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | -Chloroethylvinyle | ether | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | ?-Hexanone | | ND(0.010) | NA | ND(0.010) | ND(0.010) | NA | NA | | -Chloropropene | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | -Methyl-2-pentan | one | ND(0.010) | NA | ND(0.010) | ND(0.010) | NA | NA | | cetone | | ND(0.010) | NA | ND(0.010) | ND(0.010) | NA | NA | | Acetonitrile | | ND(0.10) J | NA | ND(0.10) J | ND(0.10) J | NA | NA | | Acrolein | | ND(0.10) | NA | ND(0.10) | ND(0.10) | NA | NA | | Acrylonitrile | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) J | NA | NA | | Benzene | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | Bromodichloromet | hane | ND(0.0050) | NA | 0.00089 J | ND(0.0050) | NA | NA | | Bromoform | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | Bromomethane | | ND(0.0020) | NA | ND(0.0020) | ND(0.0020) | NA | NA NA | | Carbon Disulfide | Cat. | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA
NA | NA NA | | Carbon Tetrachlor | ide | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | Chlorobenzene | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA
NA | NA NA | | Chloroethane | | ND(0.0050) | NA
NA | ND(0.0050)
0.0089 | ND(0.0050) | NA
NA | NA
NA | |
Chloroform
Chloromethane | - | ND(0.0050)
ND(0.0050) | NA
NA | ND(0.0050) | ND(0.0050)
ND(0.0050) | NA
NA | NA
NA | | is-1,3-Dichloropro | nono | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.0050) | NA
NA | NA
NA | | Dibromochloromet | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA
NA | NA
NA | | Dibromomethane | nanc | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | Dichlorodifluorome | thane | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | thyl Methacrylate | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA NA | NA | | thylbenzene | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | odomethane | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | sobutanol | | ND(0.10) J | NA | ND(0.10) J | ND(0.10) J | NA | NA | | Methacrylonitrile | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | Methyl Methacryla | te | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | Methylene Chlorid | е | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | Propionitrile | | ND(0.010) | NA | ND(0.010) | ND(0.010) | NA | NA | | Styrene | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | etrachloroethene | | ND(0.0020) | NA | ND(0.0020) | ND(0.0020) | NA | NA | | oluene | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | ans-1,2-Dichloro | | ND(0.0050) | NA | ND(0.0050) | ND(0.0050) | NA | NA | | ans-1,3-Dichloro | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA | NA NA | | ans-1,4-Dichloro- | -2-butene | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | richloroethene | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA NA | NA NA | | richlorofluoromet | nane | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.0050) | NA
NA | NA
NA | | /inyl Acetate | | ND(0.0050) | NA NA | ND(0.0050) | ND(0.0050) | NA
NA | NA NA | | /inyl Chloride | | ND(0.0020) | NA
NA | ND(0.0020) | ND(0.0020) | NA
NA | NA
NA | | ylenes (total) | + | ND(0.010) | NA
NA | ND(0.010)
0.0098 J | ND(0.010) | NA
NA | NA
NA | | otal VOCs
CBs-Unfiltered | | ND(0.20) | INA | 0.0090 J | ND(0.20) | INA | NA | | | 1 | NA T | N1A | l NIA I | ND(0.0000CE) | NIA I | A1.4 | | roclor-1016 | | NA
NA | NA
NA | NA
NA | ND(0.000065) | NA
NA | NA
NA | | roclor-1221 | | NA
NA | NA
NA | NA
NA | ND(0.000065) | NA
NA | NA
NA | | roclor-1232 | | NA
NA | NA
NA | NA
NA | ND(0.000065) | NA
NA | NA
NA | | Aroclor-1242 | | NA
NA | NA
NA | NA
NA | ND(0.000065) | NA
NA | NA
NA | | Aroclor-1248 | | NA
NA | NA
NA | NA
NA | ND(0.000065) | NA
NA | NA
NA | | Aroclor-1254
Aroclor-1260 | | NA
NA | NA
NA | NA
NA | 0.000070
ND(0.000065) | NA
NA | NA
NA | | ALUCIOI - LZDU | | INA | NΑ | i NA | ND(0.000065) | i INA | NA | | Site II | D: Ea | st St. Area 2 - N | orth | Eas | st St. Area 2 - South | | |--|-------------------|--------------------|--------------------|--------------------------|------------------------|------------------------| | Sample II Parameter Date Collecte | D: A-7 | ES1-05
10/10/03 | GMA1-4
10/09/03 | GMA1-13
10/15/03 | HR-G1-MW-3
10/16/03 | HR-G3-MW-1
10/16/03 | | PCBs-Filtered | | 10/10/00 | 10/00/00 | 10/10/00 | 10/10/00 | 10/10/00 | | Aroclor-1016 | NA | NA | NA | ND(0.000065) | NA | NA | | Aroclor-1221 | NA | NA | NA | ND(0.000065) | NA NA | NA | | Aroclor-1232 | NA | NA | NA | ND(0.000065) | NA | NA | | Aroclor-1242 | NA | NA | NA | ND(0.000065) | NA | NA | | Aroclor-1248 | NA | NA | NA | ND(0.000065) | NA | NA | | Aroclor-1254 | NA | NA | NA | 0.000071 | NA | NA | | Aroclor-1260 | NA | NA | NA | ND(0.000065) | NA | NA | | Total PCBs | NA | NA | NA | 0.000071 | NA | NA | | Semivolatile Organics | | | | | | | | 1,2,4,5-Tetrachlorobenzene | NA | NA | NA | ND(0.010) | NA | NA | | 1,2,4-Trichlorobenzene | ND(0.0050) | NA | ND(0.0050) | ND(0.010) | NA | NA | | 1,2-Dichlorobenzene | ND(0.0050) | NA | ND(0.0050) | ND(0.010) | NA | NA | | 1,2-Diphenylhydrazine | NA
NA | NA | NA | ND(0.010) | NA | NA NA | | 1,3,5-Trinitrobenzene | NA
NB (0.0050) | NA | NA
NB (0.0050) | ND(0.010) J | NA | NA NA | | 1,3-Dichlorobenzene | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.010) | NA
NA | NA NA | | 1,3-Dinitrobenzene | NA
ND(0.0050) | NA
NA | NA
ND(0.0050) | ND(0.010) J | NA
NA | NA NA | | 1,4-Dichlorobenzene 1,4-Naphthoguinone | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.010) | NA
NA | NA
NA | | , | NA
NA | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | | 1-Naphthylamine | NA
NA | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | | 2,3,4,6-Tetrachlorophenol
2,4,5-Trichlorophenol | NA
NA | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | | 2,4,6-Trichlorophenol | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | 2.4-Dichlorophenol | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | 2,4-Dimethylphenol | NA NA | NA NA | NA
NA | ND(0.010) | NA NA | NA NA | | 2,4-Dinitrophenol | NA NA | NA NA | NA
NA | ND(0.050) | NA NA | NA NA | | 2.4-Dinitrotoluene | NA NA | NA NA | NA
NA | ND(0.010) | NA NA | NA NA | | 2,6-Dichlorophenol | NA | NA | NA | ND(0.010) | NA | NA | | 2,6-Dinitrotoluene | NA | NA
NA | NA | ND(0.010) | NA NA | NA | | 2-Acetylaminofluorene | NA | NA | NA | ND(0.010) | NA | NA | | 2-Chloronaphthalene | NA | NA | NA | ND(0.010) | NA | NA | | 2-Chlorophenol | NA | NA | NA | ND(0.010) | NA | NA | | 2-Methylnaphthalene | NA | NA | NA | ND(0.010) | NA | NA | | 2-Methylphenol | NA | NA | NA | ND(0.010) | NA | NA | | 2-Naphthylamine | NA | NA | NA | ND(0.010) | NA | NA | | 2-Nitroaniline | NA | NA | NA | ND(0.050) J | NA | NA | | 2-Nitrophenol | NA | NA | NA | ND(0.010) | NA | NA | | 2-Picoline | NA | NA | NA | ND(0.010) | NA | NA | | 3&4-Methylphenol | NA | NA | NA | ND(0.010) | NA | NA | | 3,3'-Dichlorobenzidine | NA | NA | NA | ND(0.020) | NA | NA | | 3,3'-Dimethylbenzidine | NA | NA | NA | ND(0.010) J | NA | NA | | 3-Methylcholanthrene | NA | NA | NA | ND(0.010) | NA | NA NA | | 3-Nitroaniline | NA | NA | NA | ND(0.050) | NA
NA | NA NA | | 4,6-Dinitro-2-methylphenol | NA
NA | NA
NA | NA
NA | ND(0.050) | NA
NA | NA NA | | 4-Aminobiphenyl | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | 4-Bromophenyl-phenylether | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | 4-Chloro-3-Methylphenol | | | | ND(0.010) | | | | 4-Chloroaniline
4-Chlorobenzilate | NA
NA | NA
NA | NA
NA | ND(0.010)
ND(0.010) J | NA
NA | NA
NA | | 4-Chlorophenyl-phenylether | NA
NA | NA
NA | NA
NA | ND(0.010) 3 | NA
NA | NA
NA | | 4-Nitroaniline | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | 4-Nitrophenol | NA
NA | NA
NA | NA NA | ND(0.050) J | NA
NA | NA NA | | 4-Nitroquinoline-1-oxide | NA NA | NA NA | NA
NA | ND(0.010) J | NA NA | NA NA | | 4-Phenylenediamine | NA NA | NA NA | NA
NA | ND(0.010) | NA NA | NA NA | | 5-Nitro-o-toluidine | NA | NA | NA | ND(0.010) | NA | NA | | 7,12-Dimethylbenz(a)anthracene | NA | NA | NA | ND(0.010) | NA | NA | | a,a'-Dimethylphenethylamine | NA | NA | NA | ND(0.010) | NA | NA | | Acenaphthene | NA | NA | NA | ND(0.010) | NA | NA | | Acenaphthylene | NA | NA | NA | ND(0.010) | NA | NA | | Acetophenone | NA | NA | NA | ND(0.010) | NA | NA | | Aniline | NA | NA | NA | ND(0.010) | NA | NA | | Anthracene | NA | NA | NA | ND(0.010) | NA | NA | | Aramite | NA | NA | NA | ND(0.010) J | NA | NA | | Benzidine | NA | NA | NA | ND(0.020) J | NA | NA | | Benzo(a)anthracene | NA | NA | NA | ND(0.010) | NA | NA | | Benzo(a)pyrene | NA | NA | NA | ND(0.010) | NA | NA | | Benzo(b)fluoranthene | NA | NA | NA | ND(0.010) | NA | NA | | Benzo(g,h,i)perylene | NA | NA | NA | ND(0.010) | NA | NA | | | Site ID: | Ea | st St. Area 2 - No | orth | Ea | st St. Area 2 - South | | |---|----------|------------------|--------------------|------------------|------------------------|-----------------------|------------| | | nple ID: | A-7 | ES1-05 | GMA1-4 | GMA1-13 | HR-G1-MW-3 | HR-G3-MW-1 | | Parameter Date Co | llected: | 10/09/03 | 10/10/03 | 10/09/03 | 10/15/03 | 10/16/03 | 10/16/03 | | Semivolatile Organics (cont | tinued) | | | | | | | | Benzo(k)fluoranthene | | NA | NA | NA | ND(0.010) | NA | NA | | Benzyl Alcohol | | NA | NA | NA | ND(0.020) | NA | NA | | bis(2-Chloroethoxy)methane | | NA | NA | NA | ND(0.010) | NA | NA | | bis(2-Chloroethyl)ether | | NA | NA | NA | ND(0.010) | NA | NA | | bis(2-Chloroisopropyl)ether | | NA | NA | NA | ND(0.010) J | NA | NA | | bis(2-Ethylhexyl)phthalate | | NA | NA | NA | ND(0.0060) | NA | NA | | Butylbenzylphthalate | | NA | NA | NA | ND(0.010) | NA | NA | | Chrysene | | NA | NA | NA | ND(0.010) | NA | NA | | Diallate | | NA | NA | NA | ND(0.010) | NA | NA | | Dibenzo(a,h)anthracene | | NA | NA | NA | ND(0.010) | NA | NA | | Dibenzofuran | | NA | NA | NA | ND(0.010) | NA | NA | | Diethylphthalate | | NA | NA | NA | ND(0.010) | NA | NA | | Dimethylphthalate | | NA | NA | NA | ND(0.010) | NA | NA | | Di-n-Butylphthalate | | NA | NA | NA | ND(0.010) | NA | NA | | Di-n-Octylphthalate | | NA | NA | NA | ND(0.010) | NA | NA | | Diphenylamine | | NA | NA | NA | ND(0.010) | NA | NA | | Ethyl Methanesulfonate | | NA | NA | NA | ND(0.010) | NA | NA | | Fluoranthene | | NA | NA | NA | ND(0.010) | NA | NA | | Fluorene | | NA | NA | NA | ND(0.010) | NA | NA | | Hexachlorobenzene | | NA | NA | NA | ND(0.010) | NA | NA | | Hexachlorobutadiene | | NA | NA | NA | ND(0.0010) | NA | NA | | Hexachlorocyclopentadiene | | NA | NA | NA | ND(0.010) J | NA | NA | | Hexachloroethane | | NA | NA | NA | ND(0.010) | NA | NA | | Hexachlorophene | | NA | NA | NA | ND(0.020) J | NA | NA | | Hexachloropropene | | NA | NA | NA | ND(0.010) | NA | NA | | Indeno(1,2,3-cd)pyrene | | NA | NA
 NA | ND(0.010) | NA | NA | | Isodrin | | NA | NA | NA | ND(0.010) | NA | NA | | Isophorone | | NA | NA | NA | ND(0.010) | NA
NA | NA NA | | Isosafrole | | NA | NA | NA
NA | ND(0.010) | NA
NA | NA NA | | Methapyrilene | | NA | NA | NA
NA | ND(0.010) | NA
NA | NA NA | | Methyl Methanesulfonate | | NA
ND(0.0050) | NA | NA
ND(0.0050) | ND(0.010) | NA
NA | NA NA | | Naphthalene | | ND(0.0050) | NA
NA | ND(0.0050) | ND(0.010) | NA
NA | NA NA | | Nitrobenzene | | NA | NA | NA
NA | ND(0.010) | NA
NA | NA NA | | N-Nitrosodiethylamine | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA NA | | N-Nitrosodimethylamine | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA NA | | N-Nitroso-di-n-butylamine | | NA | NA | NA
NA | ND(0.010) | NA
NA | NA NA | | N-Nitroso-di-n-propylamine | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | N-Nitrosodiphenylamine | | | NA
NA | | ND(0.010) | | | | N-Nitrosomethylethylamine | - | NA
NA | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | | N-Nitrosomorpholine N-Nitrosopiperidine | - | NA
NA | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | | N-Nitrosopiperidine | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | o,o,o-Triethylphosphorothioat | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | o-Toluidine | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA NA | | p-Dimethylaminoazobenzene | - | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | Pentachlorobenzene | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | 5 / 11 // | | | NA
NA | | 110 (0.040) | | *** | | Pentachloroethane Pentachloronitrobenzene | | NA
NA | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | | Pentachlorophenol | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | Phenacetin | + | NA
NA | NA
NA | NA
NA | ND(0.030) | NA
NA | NA
NA | | Phenanthrene | | NA NA | NA
NA | NA
NA | ND(0.010) | NA NA | NA NA | | Phenol | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | Pronamide | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA NA | NA NA | | Pyrene | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA NA | | Pyridine | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | | Safrole | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA NA | NA NA | | Thionazin | | NA
NA | NA
NA | NA
NA | ND(0.010) | NA
NA | NA NA | | THOTALIT | | IVA | INA | I IN/A | 140(0.010) | 14/4 | 14/4 | #### GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | | Site ID: | E | ast St. Area 2 - No | rth | Eas | t St. Area 2 - South | | |-------------------|-----------------|----------|---------------------|----------|----------------------|----------------------|--------------------| | | Sample ID: | A-7 | ES1-05 | GMA1-4 | GMA1-13 | HR-G1-MW-3 | HR-G3-MW-1 | | Parameter | Date Collected: | 10/09/03 | 10/10/03 | 10/09/03 | 10/15/03 | 10/16/03 | 10/16/03 | | Furans | | | | | | | | | 2,3,7,8-TCDF | | NA | NA | NA | ND(0.000000011) | NA | NA | | TCDFs (total) | | NA | NA | NA | ND(0.000000011) | NA | NA | | 1,2,3,7,8-PeCDF | | NA | NA | NA | ND(0.00000000082) X | NA | NA | | 2,3,4,7,8-PeCDF | | NA | NA | NA | ND(0.00000000070) | NA | NA | | PeCDFs (total) | | NA | NA | NA | ND(0.00000000070) | NA | NA | | 1,2,3,4,7,8-HxCD |)F | NA | NA | NA | ND(0.0000000025) | NA | NA | | 1,2,3,6,7,8-HxCD |)F | NA | NA | NA | ND(0.0000000025) | NA | NA | | 1,2,3,7,8,9-HxCD |)F | NA | NA | NA | ND(0.0000000025) | NA | NA | | 2,3,4,6,7,8-HxCE |)F | NA | NA | NA | ND(0.0000000025) | NA | NA | | HxCDFs (total) | | NA | NA | NA | ND(0.0000000025) | NA | NA | | 1,2,3,4,6,7,8-Hp0 | CDF | NA | NA | NA | ND(0.0000000025) | NA | NA | | 1,2,3,4,7,8,9-Hp(| | NA | NA | NA | ND(0.0000000025) | NA | NA | | HpCDFs (total) | 02. | NA | NA | NA | ND(0.0000000025) | NA | NA | | OCDF | | NA | NA NA | NA
NA | ND(0.0000000050) | NA
NA | NA | | Dioxins | | 14/1 | 14/1 | 1471 | 142(0.00000000000) | 14/1 | 14/1 | | | | NIA | T NA | NIA. | ND(0.0000000010) | NIA | NIA | | 2,3,7,8-TCDD | | NA
NA | NA
NA | NA
NA | ND(0.000000018) | NA
NA | NA
NA | | TCDDs (total) | | NA NA | NA
NA | NA
NA | ND(0.0000000033) | NA | NA NA | | 1,2,3,7,8-PeCDD |) | NA | NA | NA | ND(0.0000000025) | NA | NA NA | | PeCDDs (total) | _ | NA | NA | NA | 0.00000000092 | NA | NA | | 1,2,3,4,7,8-HxCD | | NA | NA | NA | ND(0.0000000025) | NA | NA | | 1,2,3,6,7,8-HxCE | | NA | NA | NA | ND(0.0000000025) | NA | NA | | 1,2,3,7,8,9-HxCE | DD | NA | NA | NA | ND(0.0000000025) | NA | NA | | HxCDDs (total) | | NA | NA | NA | ND(0.0000000025) | NA | NA | | 1,2,3,4,6,7,8-Hp0 | CDD | NA | NA | NA | 0.000000018 J | NA | NA | | HpCDDs (total) | | NA | NA | NA | ND(0.000000018) | NA | NA | | OCDD | | NA | NA | NA | ND(0.000000012) X | NA | NA | | Total TEQs (WHO | O TEFs) | NA | NA | NA | 0.000000033 | NA | NA | | Inorganics-Unfil | Itered | | | | | | | | Antimony | | NA | NA | NA | 0.0120 B | NA | NA | | Arsenic | | NA | NA | NA | ND(0.0100) | NA | NA | | Barium | | NA | NA NA | NA NA | 0.00880 B | NA NA | NA NA | | Beryllium | | NA
NA | NA
NA | NA
NA | 0.00110 | NA
NA | NA NA | | Cadmium | | NA NA | NA
NA | NA
NA | 0.00110
0.00130 B | NA
NA | NA NA | | Chromium | | NA
NA | NA
NA | NA
NA | ND(0.0100) | NA
NA | NA NA | | Cobalt | | NA
NA | NA
NA | NA
NA | | NA
NA | NA
NA | | | | | | | ND(0.0500) | | | | Copper | | NA NA | NA
NA | NA
NA | ND(0.025) | NA | NA NA | | Cyanide | | NA NA | NA
NA | NA
NA | ND(0.0100) | NA | NA NA | | Lead | | NA NA | NA
ND(0.000000) | NA
NA | ND(0.00300) | NA
ND(0.000000) | NA
ND(0.000000) | | Mercury | | NA | ND(0.000200) | NA | ND(0.000200) | ND(0.000200) | ND(0.000200) | | Nickel | | NA | NA | NA | ND(0.0400) | NA | NA NA | | Selenium | | NA | NA | NA | 0.00910 | NA | NA | | Silver | | NA | NA | NA | ND(0.0050) | NA | NA | | Sulfide | | NA | NA | NA | ND(5.00) | NA | NA | | Thallium | | NA | NA | NA | ND(0.0100) | NA | NA | | Tin | | NA | NA | NA | ND(0.0300) | NA | NA | | Vanadium | | NA | NA | NA | ND(0.0500) | NA | NA | | Zinc | | NA | NA | NA | 0.00580 B | NA | NA | | Inorganics-Filte | red | | | | | | | | Antimony | | NA | NA | NA | ND(0.0600) | NA | NA | | Arsenic | | NA | NA | NA | ND(0.0100) | NA | NA | | Barium | | NA | NA | NA | 0.00880 B | NA | NA | | Beryllium | | NA | NA | NA | ND(0.0010) | NA | NA | | Cadmium | | NA | NA | NA | ND(0.00500) | NA | NA | | Chromium | | NA | NA | NA | 0.00140 B | NA | NA | | Cobalt | | NA NA | NA NA | NA
NA | ND(0.0500) | NA
NA | NA NA | | Copper | | NA
NA | NA
NA | NA
NA | ND(0.025) | NA
NA | NA NA | | Cyanide | | NA NA | NA
NA | NA
NA | ND(0.0100) | NA
NA | NA NA | | Lead | | NA
NA | NA
NA | NA
NA | ND(0.0100) | NA
NA | NA
NA | | Mercury | | NA
NA | ND(0.000200) | NA
NA | ND(0.00300) | ND(0.000200) | ND(0.000200) | | | | NA
NA | | NA
NA | , , | , , , | | | Nickel | | | NA
NA | | ND(0.0400) | NA
NA | NA
NA | | Selenium | | NA
NA | NA
NA | NA
NA | ND(0.00500) | NA
NA | NA
NA | | Silver | | NA | NA | NA | ND(0.0050) | NA | NA NA | | Thallium | | NA | NA | NA | ND(0.0100) | NA | NA | | Tin | | NA | NA | NA | ND(0.0300) | NA | NA | | Vanadium | | NA | NA | NA | ND(0.0500) | NA | NA | | Zinc | | NA | NA | NA | ND(0.020) | NA | NA | #### GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | | Site ID: | | | Lyman Str | | | Newell St. Area II | |--|-----------------|----------|----------|--------------------------|--|----------|--------------------| | _ | Sample ID: | B-2 | E-07 | LS-29 | LS-MW-3R | LS-MW-6R | GMA1-9 | | Parameter | Date Collected: | 10/09/03 | 10/09/03 | 10/13/03 | 10/13/03 | 10/09/03 | 10/16/03 | | Volatile Organics
1,1,1,2-Tetrachloro | othano | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | 1,1,1-Trichloroethar | | NA
NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | 1,1,2,2-Tetrachloro | | NA NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA NA | NA NA | | 1,1,2-Trichloroethar | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | 1,1-Dichloroethane | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | 1,1-Dichloroethene | | NA | NA | ND(0.0010) | ND(0.0010) [ND(0.0010)] | NA | NA | | 1,2,3-Trichloropropa | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | 1,2-Dibromo-3-chlo | | NA NA | NA | ND(0.0050) J | ND(0.0050) J [ND(0.0050) J] | NA
NA | NA NA | | 1,2-Dibromoethane 1.2-Dichloroethane | | NA | NA | ND(0.0010) | ND(0.0010) [ND(0.0010)] | NA | NA NA | | 1,2-Dichloropropan | 0 | NA
NA | NA
NA | ND(0.0050)
ND(0.0050) | ND(0.0050) [ND(0.0050)]
ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | 1,4-Dioxane | 5 | NA
NA | NA
NA | ND(0.20) J | ND(0.20) J [ND(0.20) J] | NA
NA | NA NA | | 2-Butanone | | NA NA | NA
NA | ND(0.010) J | ND(0.010) J [ND(0.010) J] | NA NA | NA NA | | 2-Chloro-1,3-butadi | ene | NA NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA NA | | 2-Chloroethylvinyle | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | 2-Hexanone | | NA | NA | ND(0.010) | ND(0.010) [ND(0.010)] | NA | NA | | 3-Chloropropene | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | 4-Methyl-2-pentano | ne | NA | NA | ND(0.010) | ND(0.010) [ND(0.010)] | NA | NA | | Acetone | | NA | NA | ND(0.010) | ND(0.010) [ND(0.010)] | NA | NA | |
Acetonitrile | | NA | NA | ND(0.10) J | ND(0.10) J [ND(0.10) J] | NA | NA | | Acrolein | | NA | NA | ND(0.10) | ND(0.10) [ND(0.10)] | NA | NA NA | | Acrylonitrile Benzene | | NA NA | NA | ND(0.0050) J | ND(0.0050) J [ND(0.0050) J] | NA
NA | NA NA | | | ana | NA
NA | NA
NA | ND(0.0050)
ND(0.0050) | 0.0034 J [0.00064 J] | NA
NA | NA
NA | | Bromodichlorometh
Bromoform | ane | NA
NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)]
ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | Bromomethane | | NA
NA | NA
NA | ND(0.0030) | ND(0.0030) [ND(0.0030)] | NA NA | NA NA | | Carbon Disulfide | | NA NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA NA | NA NA | | Carbon Tetrachloric | de | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Chlorobenzene | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Chloroethane | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Chloroform | | NA | NA | 0.00094 J | ND(0.0050) [ND(0.0050)] | NA | NA | | Chloromethane | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | cis-1,3-Dichloroprop | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Dibromochlorometh | ane | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Dibromomethane | h | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA NA | | Dichlorodifluoromet | nane | NA
NA | NA
NA | ND(0.0050)
ND(0.0050) | ND(0.0050) [ND(0.0050)]
ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | Ethyl Methacrylate
Ethylbenzene | | NA
NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)]
ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | lodomethane | | NA
NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA NA | NA
NA | | Isobutanol | | NA NA | NA NA | ND(0.10) J | ND(0.10) J [ND(0.10) J] | NA | NA NA | | Methacrylonitrile | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Methyl Methacrylate | Э | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Methylene Chloride | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Propionitrile | | NA | NA | ND(0.010) | ND(0.010) [ND(0.010)] | NA | NA | | Styrene | | NA | NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA | NA | | Tetrachloroethene | | NA | NA | 0.0034 | ND(0.0020) [ND(0.0020)] | NA | NA NA | | Toluene | | NA NA | NA
NA | ND(0.0050) | 0.00091 J [ND(0.0050)] | NA
NA | NA NA | | trans-1,2-Dichloroe | | NA
NA | NA
NA | ND(0.0050)
ND(0.0050) | ND(0.0050) [ND(0.0050)]
ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | trans-1,3-Dichlorope
trans-1,4-Dichloro-2 | | NA
NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)]
ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | Trichloroethene | 2-buterie | NA
NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA
NA | NA NA | | Trichlorofluorometh | ane | NA NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA NA | NA NA | | Vinyl Acetate | | NA NA | NA
NA | ND(0.0050) | ND(0.0050) [ND(0.0050)] | NA NA | NA NA | | Vinyl Chloride | | NA | NA | ND(0.0020) | ND(0.0020) [ND(0.0020)] | NA | NA | | Xylenes (total) | | NA | NA | ND(0.010) | 0.0040 J [0.00061 J] | NA | NA | | Total VOCs | | NA | NA | 0.0043 J | 0.019 J [0.0033 J] | NA | NA | | PCBs-Unfiltered | | | | | | | | | Aroclor-1016 | | NA | NA | ND(0.00025) | NA | NA | NA | | Aroclor-1221 | | NA | NA | ND(0.00025) | NA | NA | NA | | Aroclor-1232 | | NA | NA | ND(0.00025) | NA | NA | NA | | Aroclor-1242 | | NA | NA | ND(0.00025) | NA
NA | NA | NA NA | | Aroclor-1248 | | NA NA | NA
NA | ND(0.00025) | NA
NA | NA
NA | NA NA | | | | NA | NA | 0.0023 | NA | NA | NA | | Aroclor-1254
Aroclor-1260 | | NA | NA | ND(0.00025) | NA | NA | NA | | Parameter Di PCBs-Filtered Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1248 Aroclor-1248 Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorober 1,2,4-Trichlorobenzene 1,2-Diphenylhydrazine 1,3-Dirintrobenzene 1,3-Dirintrobenzene 1,3-Dirintrobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Naphthylamine 2,3,4,6-Tetrachlorophe | nzene
e | B-2
10/09/03
NA
NA
NA
NA
NA
NA
NA
NA
NA | E-07
10/09/03
NA
NA
NA
NA
NA
NA
NA
NA | Lyman Stre LS-29 10/13/03 ND(0.000065) ND(0.000065) ND(0.000065) ND(0.000065) ND(0.000065) ND(0.000065) 0.00056 ND(0.000065) 0.00056 | NA N | NA N | Newell St. Area II GMA1-9 10/16/03 NA NA NA NA NA NA NA NA NA | |--|-------------|---|--|---|--|--|--| | PCBs-Filtered Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248 Aroclor-1254 Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorobenzene 1,2-Diphenylhydrazine 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Diphenylhydrazine 1,3-Dinitrobenzene 1,4-Diphenylhydrazine 1,3-Dinitrobenzene 1,4-Diphenylhydrazine | s
nizene | NA N | NA
NA
NA
NA
NA
NA
NA | ND(0.000065) ND(0.000065) ND(0.000065) ND(0.000065) ND(0.000065) ND(0.000065) 0.00056 ND(0.000065) | NA
NA
NA
NA
NA
NA | NA
NA
NA
NA
NA | NA
NA
NA
NA | | Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248 Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachloroben 1,2-Diphenylhydrazine 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Diphenylhydrazine | nzene
e | NA | NA
NA
NA
NA
NA
NA | ND(0.000065)
ND(0.000065)
ND(0.000065)
ND(0.000065)
0.00056
ND(0.000065) | NA
NA
NA
NA
NA
NA | NA
NA
NA
NA | NA
NA
NA
NA | | Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248 Aroclor-1254 Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachloroben 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | nzene
e | NA | NA
NA
NA
NA
NA
NA | ND(0.000065)
ND(0.000065)
ND(0.000065)
ND(0.000065)
0.00056
ND(0.000065) | NA
NA
NA
NA
NA
NA | NA
NA
NA
NA | NA
NA
NA
NA | | Aroclor-1232 Aroclor-1242 Aroclor-1248 Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorobenzene 1,2-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | nzene
e | NA N | NA NA NA NA NA NA NA NA | ND(0.000065)
ND(0.000065)
ND(0.000065)
O.00056
ND(0.000065) | NA
NA
NA
NA
NA | NA
NA
NA | NA
NA
NA | | Aroclor-1242 Aroclor-1248 Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorobenzene 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3,5-Trinitrobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Daphthylamine | nzene
e | NA
NA
NA
NA
NA
NA | NA
NA
NA
NA
NA | ND(0.000065)
ND(0.000065)
0.00056
ND(0.000065) | NA
NA
NA
NA | NA
NA
NA | NA
NA | | Aroclor-1248 Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorober 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Dichlorobenzene 1,4-Daphthylamine | nzene
e | NA
NA
NA
NA
NA
NA | NA
NA
NA
NA | ND(0.000065)
0.00056
ND(0.000065) | NA
NA
NA | NA
NA | NA | | Aroclor-1254 Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorober 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3-Dichlorobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | nzene
e | NA
NA
NA
NA
NA | NA
NA
NA | 0.00056
ND(0.000065) | NA
NA | NA | | | Aroclor-1260 Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorober 1,2,4-Trichlorobenzene 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3-Dirintrobenzene 1,3-Dirintrobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | nzene
e | NA
NA
NA
NA | NA
NA | ND(0.000065) | NA | | NA | | Total PCBs Semivolatile Organic 1,2,4,5-Tetrachlorober 1,2,4-Trichlorobenzene 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3,5-Trinitrobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | nzene
e | NA
NA
NA | NA
NA | | | | | | Semivolatile Organic 1,2,4,5-Tetrachloroben 1,2,4-Trichlorobenzene 1,2-Diphenylhydrazine 1,3,5-Trinitrobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | nzene
e | NA
NA
NA | NA | 0.00056 | | NA
NA | NA
NA | |
1,2,4,5-Tetrachlorober
1,2,4-Trichlorobenzene
1,2-Diphenylhydrazine
1,3-Diphenylhydrazine
1,3-Dichlorobenzene
1,3-Dinitrobenzene
1,4-Dichlorobenzene
1,4-Naphthoquinone
1-Naphthylamine | nzene
e | NA
NA | | | NA | IVA | INA | | 1,2,4-Trichlorobenzene 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3-5-Trinitrobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | е | NA
NA | | ND(0.010) | NA | NA | NA | | 1,2-Dichlorobenzene 1,2-Diphenylhydrazine 1,3-5-Trinitrobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | | NA | | ND(0.010) | ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | 1,2-Diphenylhydrazine 1,3,5-Trinitrobenzene 1,3-Dichlorobenzene 1,3-Dinitrobenzene 1,4-Dichlorobenzene 1,4-Naphthoquinone 1-Naphthylamine | ! | | NA
NA | ND(0.010) | ND(0.0050) [ND(0.0050)] | NA
NA | NA
NA | | 1,3,5-Trinitrobenzene
1,3-Dichlorobenzene
1,3-Dinitrobenzene
1,4-Dichlorobenzene
1,4-Naphthoquinone
1-Naphthylamine | | NA | NA | ND(0.010) | NA | NA NA | NA NA | | 1,3-Dichlorobenzene
1,3-Dinitrobenzene
1,4-Dichlorobenzene
1,4-Naphthoquinone
1-Naphthylamine | | NA | NA | ND(0.010) J | NA NA | NA | NA | | 1,4-Dichlorobenzene
1,4-Naphthoquinone
1-Naphthylamine | | NA | NA | ND(0.010) | ND(0.0050) [ND(0.0050)] | NA | NA | | 1,4-Naphthoquinone
1-Naphthylamine | | NA | NA | ND(0.010) J | NA NA | NA | NA | | 1-Naphthylamine | | NA | NA | ND(0.010) | ND(0.0050) [ND(0.0050)] | NA | NA | | | | NA | NA | ND(0.010) | NA NA | NA | NA | | 2 3 4 6-Tetrachlorophe | _ | NA | NA | ND(0.010) | NA | NA | NA | | | enol | NA | NA | ND(0.010) | NA | NA | NA | | 2,4,5-Trichlorophenol | | NA | NA | ND(0.010) | NA | NA | NA | | 2,4,6-Trichlorophenol | | NA | NA NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | 2,4-Dichlorophenol | | NA | NA NA | ND(0.010) | NA NA | NA
NA | NA | | 2,4-Dimethylphenol | | NA | NA NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | 2,4-Dinitrophenol
2,4-Dinitrotoluene | + | NA
NA | NA
NA | ND(0.050)
ND(0.010) | NA
NA | NA
NA | NA
NA | | 2,6-Dichlorophenol | | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | 2.6-Dinitrotoluene | | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | 2-Acetylaminofluorene | | NA | NA | ND(0.010) | NA
NA | NA NA | NA NA | | 2-Chloronaphthalene | | NA | NA | ND(0.010) | NA NA | NA NA | NA NA | | 2-Chlorophenol | | NA | NA | ND(0.010) | NA NA | NA | NA | | 2-Methylnaphthalene | | NA | NA | ND(0.010) | NA | NA | NA | | 2-Methylphenol | | NA | NA | ND(0.010) | NA | NA | NA | | 2-Naphthylamine | | NA | NA | ND(0.010) | NA | NA | NA | | 2-Nitroaniline | | NA | NA | ND(0.050) J | NA | NA | NA | | 2-Nitrophenol | | NA | NA | ND(0.010) | NA | NA | NA | | 2-Picoline | | NA | NA | ND(0.010) | NA | NA | NA | | 3&4-Methylphenol | | NA | NA NA | ND(0.010) | NA
NA | NA
NA | NA | | 3,3'-Dichlorobenzidine | | NA | NA NA | ND(0.020) | NA
NA | NA
NA | NA
NA | | 3,3'-Dimethylbenzidine |) | NA
NA | NA
NA | ND(0.010) J | NA
NA | NA
NA | NA
NA | | 3-Methylcholanthrene 3-Nitroaniline | | NA
NA | NA
NA | ND(0.010)
ND(0.050) | NA
NA | NA
NA | NA
NA | | 4,6-Dinitro-2-methylph | enol | NA
NA | NA
NA | ND(0.050) | NA
NA | NA
NA | NA
NA | | 4-Aminobiphenyl | enoi | NA
NA | NA
NA | ND(0.030) | NA
NA | NA
NA | NA
NA | | 4-Bromophenyl-phenyl | lether | NA | NA | ND(0.010) | NA NA | NA NA | NA NA | | 4-Chloro-3-Methylpher | | NA | NA | ND(0.010) | NA NA | NA NA | NA NA | | 4-Chloroaniline | | NA | NA | ND(0.010) | NA NA | NA NA | NA | | 4-Chlorobenzilate | | NA | NA | ND(0.010) J | NA | NA | NA | | 4-Chlorophenyl-pheny | lether | NA | NA | ND(0.010) | NA | NA | NA | | 4-Nitroaniline | _ | NA | NA | ND(0.050) | NA | NA | NA | | 4-Nitrophenol | | NA | NA | ND(0.050) | NA | NA | NA | | 4-Nitroquinoline-1-oxid | le | NA | NA | ND(0.010) J | NA | NA | NA | | 4-Phenylenediamine | | NA | NA | ND(0.010) | NA
NA | NA
NA | NA | | 5-Nitro-o-toluidine | | NA | NA NA | ND(0.010) | NA
NA | NA
NA | NA | | 7,12-Dimethylbenz(a)a | | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | a,a'-Dimethylphenethy | iainine | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | Acenaphthene Acenaphthylene | | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | NA
NA | | Acetophenone | + | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | NA
NA | | Aniline | + | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | NA
NA | | Anthracene | | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | NA
NA | | Aramite | + | NA
NA | NA
NA | ND(0.010) J | NA
NA | NA
NA | NA
NA | | Benzidine | + | NA
NA | NA NA | ND(0.020) J | NA
NA | NA
NA | NA
NA | | Benzo(a)anthracene | + | NA
NA | NA NA | ND(0.020) 3 | NA NA | NA
NA | NA
NA | | Benzo(a)pyrene | | NA | NA | ND(0.010) | NA NA | NA NA | NA NA | | Benzo(b)fluoranthene | | NA | NA | ND(0.010) | NA | NA | NA | | Benzo(g,h,i)perylene | | NA | NA | ND(0.010) | NA | NA | NA | | Site ID: | | | Lyman Stre | et Area | | Newell St. Area II | |---|----------|----------|------------------------|--------------------|----------|--------------------| | Sample ID: | | E-07 | LS-29 | LS-MW-3R | LS-MW-6R | GMA1-9 | | Parameter Date Collected | 10/09/03 | 10/09/03 | 10/13/03 | 10/13/03 | 10/09/03 | 10/16/03 | | Semivolatile Organics (continued) | | | _ | | | | | Benzo(k)fluoranthene | NA | NA | ND(0.010) | NA | NA | NA | | Benzyl Alcohol | NA | NA | ND(0.020) | NA | NA | NA | | bis(2-Chloroethoxy)methane | NA | NA | ND(0.010) | NA
NA | NA | NA
NA | | bis(2-Chloroethyl)ether | NA | NA | ND(0.010) | NA
NA | NA | NA
NA | | bis(2-Chloroisopropyl)ether | NA | NA | ND(0.010) J | NA
NA | NA | NA
NA | | bis(2-Ethylhexyl)phthalate | NA
NA | NA
NA | ND(0.0060) | NA
NA | NA
NA | NA
NA | | Butylbenzylphthalate Chrysene | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | NA
NA | | Diallate | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | Dibenzo(a.h)anthracene | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | Dibenzofuran | NA NA | NA
NA | ND(0.010) | NA NA | NA
NA | NA NA | | Diethylphthalate | NA NA | NA NA | ND(0.010) | NA NA | NA NA | NA NA | | Dimethylphthalate | NA NA | NA
NA | ND(0.010) | NA NA | NA
NA | NA NA | | Di-n-Butylphthalate | NA | NA NA | ND(0.010) | NA NA | NA | NA NA | | Di-n-Octylphthalate | NA NA | NA NA | ND(0.010) | NA NA | NA
NA | NA NA | | Diphenylamine | NA | NA | ND(0.010) | NA | NA | NA | | Ethyl Methanesulfonate | NA | NA | ND(0.010) | NA | NA | NA | | Fluoranthene | NA | NA | ND(0.010) | NA | NA | NA | | Fluorene | NA | NA | ND(0.010) | NA | NA | NA | | Hexachlorobenzene | NA | NA | ND(0.010) | NA | NA | NA | | Hexachlorobutadiene | NA | NA | ND(0.0010) | NA | NA | NA | | Hexachlorocyclopentadiene | NA | NA | ND(0.010) | NA | NA | NA | | Hexachloroethane | NA | NA | ND(0.010) | NA | NA | NA | | Hexachlorophene | NA | NA | ND(0.020) J | NA | NA | NA | | Hexachloropropene | NA | NA | ND(0.010) | NA | NA | NA | | Indeno(1,2,3-cd)pyrene | NA | NA | ND(0.010) | NA | NA | NA | | Isodrin | NA | NA | ND(0.010) | NA | NA | NA | | Isophorone | NA | NA | ND(0.010) | NA | NA | NA | | Isosafrole | NA | NA | ND(0.010) | NA NA | NA | NA | | Methapyrilene | NA | NA | ND(0.010) | NA | NA | NA | | Methyl Methanesulfonate | NA | NA | ND(0.010) | NA | NA | NA | | Naphthalene | NA | NA | ND(0.010) | 0.011 J [0.0020 J] | NA | NA
NA | | Nitrobenzene | NA | NA
NA | ND(0.010) | NA
NA | NA | NA
NA | | N-Nitrosodiethylamine | NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | N-Nitrosodimethylamine | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | N-Nitroso-di-n-butylamine | NA
NA | NA
NA | ND(0.010)
ND(0.010) | NA
NA | NA
NA | NA
NA | | N-Nitroso-di-n-propylamine N-Nitrosodiphenylamine | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | N-Nitrosomethylethylamine | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | N-Nitrosomorpholine | NA
NA | NA
NA | ND(0.010) | NA
NA | NA
NA | NA
NA | | N-Nitrosopiperidine | NA NA | NA
NA | ND(0.010) | NA NA | NA
NA | NA NA | | N-Nitrosopyrrolidine | NA NA | NA NA | ND(0.010) | NA NA | NA NA | NA NA | | o,o,o-Triethylphosphorothioate | NA NA | NA
NA | ND(0.010) | NA NA | NA
NA | NA NA | | o-Toluidine | NA NA | NA NA | ND(0.010) | NA NA | NA. | NA NA | | p-Dimethylaminoazobenzene | NA | NA | ND(0.010) | NA | NA | NA | | Pentachlorobenzene | NA. | NA NA | ND(0.010) | NA NA | NA NA | NA NA | | Pentachloroethane | NA | NA | ND(0.010) | NA NA | NA | NA NA | | Pentachloronitrobenzene | NA | NA | ND(0.010) | NA | NA | NA | | Pentachlorophenol | NA | NA | ND(0.050) | NA | NA | NA | | Phenacetin | NA | NA | ND(0.010) | NA | NA | NA | | Phenanthrene | NA | NA | ND(0.010) | NA | NA | NA | | Phenol | NA | NA | ND(0.010) | NA | NA | NA | | Pronamide | NA | NA | ND(0.010) | NA | NA | NA | | Pyrene | NA | NA | ND(0.010) | NA | NA | NA | | Pyridine | NA | NA | ND(0.010) | NA | NA | NA | | Safrole | NA | NA | ND(0.010) | NA | NA | NA | | Thionazin | NA | NA | ND(0.010) | NA | NA | NA | | Parameter Date Cellected Date Cellected Diognos | | Site ID: | | Lyman Street Area | | | | | |
---|------------------|-----------------|----------|-------------------|------------------|----------|----------|------------------------------|--| | Figure Part | | Sample ID: | B-2 | | | | LS-MW-6R | Newell St. Area II
GMA1-9 | | | 23.78 PCDF | | Date Collected: | 10/09/03 | 10/09/03 | 10/13/03 | 10/13/03 | 10/09/03 | 10/16/03 | | | TGDFs (total) | | | | | | | | | | | 12.3.7.6 PACDEF | | | | | | | | | | | 23.4.7.8 PECDF NA NA NO(0.000000098) NA NA NA NA NA NA NA N | · / | | | | . , | | | | | | PeCDFs (totals) | | | | | | | | | | | 12.3.4.7.8.HXCDF | , , , , | | | | (| | | | | | 12.37.6.9-HxCDF | | F | NA | NA | 0.0000000064 J | NA | NA | NA | | | 23.4.6,7.8+hCDF | | | | | | | | | | | HACDFS (total) | | | | | , , | | | | | | 12.3.4 f.7.8 +PiCDF | |)F | | | | | | | | | 12.3.6.7,8.0-HpCDF | | 'DE | | | | | | | | | HBCDF6 (total) | | | | | | | | | | | Dioxins | 1 1-1 1 1-1- | | | | (| | | | | | 2.3.7.8-TCDD | OCDF | | NA | NA | ND(0.00000011) | NA | NA | NA | | | TCDDs (total) | | | | | | | | | | | 12,33,78-PeCDD | | | | | | | | | | | PeCDE Ioda | | | | | | | | | | | 12.34.7.8-HxCDD | , , , , | | | | (| | | | | | 12.23, 7.8 + HxCDD | | DD . | | | | | | | | | 12.37,89-HxCDD | | | | | · ' | | | | | | 12.3.4.6.7.8-HpCDD | 1,2,3,7,8,9-HxCD | | NA | NA | ND(0.0000000050) | NA | NA | NA | | | HoCDDs (total) | - (| | | | . , | | | | | | OCDD | | DD | | | (, | | | | | | Total TEOS (WHO TEFS) | | | | | | | | | | | | |) TFFs) | | | | | | | | | Antimory | _ | | | | 0.00000000 | | | | | | Barium | | | NA | NA | ND(0.0600) | NA | NA | NA | | | Beryllium | Arsenic | | NA | NA | ND(0.0100) J | NA | NA | NA | | | Cadmium NA NA ND(0.00500) NA NA NA Chromium NA NA NA ND(0.0100) NA NA NA Cobalt NA NA NA NA NA NA Copper NA NA NA NA NA NA Cyanide NA NA NA NA NA NA Lead NA NA NA NA NA NA Mercury ND(0.00200) NA | | | | | | | | | | | Chromium | | | | | | | | | | | Cobalt NA NA ND(0.0500) NA NA NA Copper NA NA NA ND(0.025) NA NA NA Cyanide NA NA NA ND(0.0100) NA NA NA Lead NA NA 0.00250 J NA NA NA NA Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.0000200) ND(0.000200) ND(0.0 | | | | | | | | | | | Copper NA NA NA ND(0.025) NA | | | | | \ / | | | | | | Cyanide NA NA ND(0.0100) NA NA NA NA Lead NA NA NA 0.00250 J NA NA NA NA Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.000200) ND(0.000200) ND(0.000200) NA | | | | | ` ' | | | | | | Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA NA ND(0.000200) ND(0.000200) NIckel NA NA NA NA ND(0.00500) NA NA NA NA NA NA NA N | | | NA | NA | ND(0.0100) | NA | NA | NA | | | Nickel | | | | | | | | | | | Selenium NA NA ND(0.00500) J NA NA NA Silver NA NA ND(0.00500) NA NA NA Sulfide NA NA ND(0.0000) NA NA NA Thallium NA NA ND(0.0000) NA NA NA Thallium NA NA ND(0.0000) NA NA NA Thallium NA NA ND(0.0300) NA NA NA Vandadium NA NA ND(0.0500) NA NA NA Jinc NA NA ND(0.0500) NA NA NA Jinc NA NA ND(0.0500) NA NA NA Jinc NA NA ND(0.0500) NA NA NA Jinc NA NA NA ND(0.0600) NA NA NA Anterior NA NA NA ND(0.0100) | | | | | | | | | | | Silver NA NA ND(0.00500) NA NA NA Sulfide NA NA ND(0.000) NA NA NA Thallium NA NA ND(0.0100) NA NA NA Tin NA NA NA ND(0.0300) NA NA NA Vanadium NA NA ND(0.0500) NA NA NA NA Vanadium NA NA ND(0.0500) NA NA NA NA Vanadium NA NA ND(0.0500) NA NA NA NA Jinc NA NA NA ND(0.0200) NA NA NA NA Jinc NA NA NA ND(0.0200) NA N | | | | | (/ | | | | | | Sulfide NA NA ND(5.00) NA NA NA Thallium NA NA NA NA NA NA Tin NA NA NA NA NA NA Vanadium NA NA NA NA NA NA Vanadium NA NA NA NA NA NA Vanadium NA NA NA NA NA NA Vanadium NA NA NA NA NA NA Jinc NA NA NA NA NA NA Jinc NA NA NA NA NA NA Jinc NA NA NA NA NA NA Jinc NA NA NA NA NA NA Jinc NA NA NA NA NA NA Antinony NA NA < | | | | | | | | | | | Thallium NA NA ND(0.0100) J NA NA NA NA Tin NA NA NA ND(0.0300) NA NA NA NA Vanadium NA NA NA ND(0.0500) NA NA NA NA Zinc NA NA ND(0.0200) J NA | | | | | | | | | | | Vanadium NA NA ND(0.0500) NA NA NA NA Zinc NA NA NA ND(0.0200) J NA NA NA NA Inorganics-Filtered NA NA ND(0.0600) NA NA NA NA Antimony NA NA ND(0.0100) J NA NA NA NA Arsenic NA NA ND(0.0100) J NA <td></td> <td></td> <td></td> <td>NA</td> <td></td> <td></td> <td></td> <td>NA</td> | | | | NA | | | | NA | | | Zinc | | | | | \ / | | | | | | NA | | | | | | | | | | | Antimony NA NA ND(0.0600) NA NA NA NA Arsenic NA NA ND(0.0100) J NA NA NA NA Barium NA | | d | NA | NA | ND(0.0200) J | NA | NA | NA | | | Arsenic NA NA ND(0.0100) J NA NA NA Barium NA NA 0.00700 B NA NA NA Beryllium NA NA NA NA NA NA Cadmium NA NA ND(0.0100) NA NA NA Chromium NA NA ND(0.0100) NA NA NA Cobalt NA NA NA NA NA NA Copper NA NA NA NA NA NA Cyanide NA NA NA NA NA NA Lead NA NA NA NA NA NA Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA NA NA Mickel NA NA NA NA NA NA NA Selenium NA NA NA NA NA NA | | leu | N/A | NΛ | ND(0 0600) | NΙΛ | NΙΛ | NΙΛ | | | Barium NA NA 0.00700 B NA NA NA NA Beryllium NA NA ND(0.00100) NA < | , | | | | \ / | | | | | | Beryllium NA NA ND(0.00100) NA NA NA NA Cadmium NA NA ND(0.00500) NA NA NA NA Chromium NA NA ND(0.0100) NA NA NA NA Cobalt NA NA ND(0.0500) NA | | | | | | | | | | | Chromium NA NA ND(0.0100) NA NA NA Cobalt NA NA ND(0.0500) NA NA NA Copper NA NA ND(0.0250) NA NA NA Cyanide NA NA ND(0.0100) NA NA NA Lead NA NA ND(0.00300) NA NA NA Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.000200) Nickel NA NA ND(0.00500) NA NA NA Selenium NA NA NA NA NA NA Silver NA NA NA NA NA NA Tin NA NA NA NA NA NA Vanadium NA NA ND(0.0500) NA NA NA | Beryllium | | NA | NA | ND(0.00100) | NA | NA | NA | | | Cobalt NA NA ND(0.0500) NA NA NA NA Copper NA NA NA ND(0.0250) NA NA NA NA Cyanide NA NA ND(0.0100) NA NA NA NA Lead NA NA ND(0.00300) NA NA NA NA Mercury ND(0.00200) ND(0.00200) ND(0.00200) NA ND(0.00200) ND(0.00200) NA NA NA NA Selenium NA </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | | Copper NA NA ND(0.0250) NA NA NA Cyanide NA NA ND(0.0100) NA NA NA Lead NA NA ND(0.00300) J NA NA NA Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.000200) Nickel NA NA ND(0.0400) NA NA NA Selenium NA NA ND(0.00500) J NA NA NA Silver NA NA ND(0.00500) NA NA NA Thallium NA NA ND(0.0100) J NA NA NA Vanadium NA NA ND(0.0500) NA NA NA | | | | | | | | | | | Cyanide NA NA ND(0.0100) NA NA NA NA Lead NA NA ND(0.00300) J NA NA NA NA Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.000200) NA </td <td></td> <td></td> <td></td> <td></td> <td>\ /</td> <td></td> <td></td> <td></td> | | | | | \ / | | | | | | Lead NA NA ND(0.00300) J NA NA NA NA Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.000200) NA | | | | | ` ' | | | | | | Mercury ND(0.000200) ND(0.000200) ND(0.000200) NA ND(0.000200) ND(0.000200) Nickel NA NA ND(0.0400) NA NA NA Selenium NA NA ND(0.00500) J NA NA NA Silver NA NA ND(0.00500) NA NA NA Thallium NA NA ND(0.0100) J NA NA NA Tin NA NA ND(0.0300) NA NA NA Vanadium NA NA ND(0.0500) NA NA NA | _ | | | | \ / | | | | | | Nickel NA NA ND(0.0400) NA NA NA Selenium NA NA ND(0.00500) J NA NA NA Silver NA NA ND(0.00500) NA NA NA Thallium NA NA ND(0.0100) J NA NA NA Tin NA NA ND(0.0300) NA NA NA Vanadium NA NA ND(0.0500) NA NA NA | | | | | | | | | | | Silver NA NA ND(0.00500) NA NA NA Thallium NA NA ND(0.0100) J NA NA NA Tin NA NA ND(0.0300) NA NA NA Vanadium NA NA ND(0.0500) NA NA NA | | | NA | | \ / | | NA | NA | | | Thallium NA NA ND(0.0100) J NA NA NA Tin NA NA ND(0.0300) NA NA NA Vanadium NA NA ND(0.0500) NA NA NA | | | | | | | | | | | Tin NA NA ND(0.0300) NA NA NA Vanadium NA NA ND(0.0500) NA NA NA | | | | | ` ' | | | | | | Vanadium NA NA ND(0.0500) NA NA NA | | | | | \ / | | | | | | | | | | | | | | | | | | Zinc | | NA
NA | NA
NA | ND(0.0300) | NA
NA | NA
NA | NA
NA | | #### GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million,
ppm) | Sit | te ID: | Newell St. Area II | | | | | | | |---|----------------|--------------------|----------|----------|----------|--|--|--| | Sampl | | NS-09 | NS-17 | NS-20 | NS-37 | | | | | Parameter Date Collection | cted: 10/17/03 | 10/16/03 | 10/15/03 | 10/16/03 | 10/17/03 | | | | | Volatile Organics | | | | | | | | | | 1,1,1,2-Tetrachloroethane | NA | NA | NA | NA | NA | | | | | 1,1,1-Trichloroethane | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | 1,1,2,2-Tetrachloroethane 1,1,2-Trichloroethane | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | 1,1-Dichloroethane | NA NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | 1,1-Dichloroethene | NA NA | NA NA | NA
NA | NA NA | NA NA | | | | | 1,2,3-Trichloropropane | NA | NA | NA | NA | NA | | | | | 1,2-Dibromo-3-chloropropane | NA | NA | NA | NA | NA | | | | | 1,2-Dibromoethane | NA | NA | NA | NA | NA | | | | | 1,2-Dichloroethane | NA | NA | NA | NA | NA | | | | | 1,2-Dichloropropane | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | 1,4-Dioxane
2-Butanone | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | 2-Chloro-1,3-butadiene | NA NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | 2-Chloroethylvinylether | NA NA | NA NA | NA NA | NA NA | NA | | | | | 2-Hexanone | NA | NA | NA | NA | NA | | | | | 3-Chloropropene | NA | NA | NA | NA | NA | | | | | 4-Methyl-2-pentanone | NA | NA | NA | NA | NA | | | | | Acetone | NA | NA | NA | NA | NA | | | | | Acetonitrile | NA
NA | NA NA | NA
NA | NA
NA | NA NA | | | | | Acrolein | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Acrylonitrile
Benzene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Bromodichloromethane | NA NA | NA NA | NA
NA | NA
NA | NA
NA | | | | | Bromoform | NA NA | NA NA | NA
NA | NA NA | NA | | | | | Bromomethane | NA | NA | NA | NA | NA | | | | | Carbon Disulfide | NA | NA | NA | NA | NA | | | | | Carbon Tetrachloride | NA | NA | NA | NA | NA | | | | | Chlorobenzene | NA | NA | NA | NA | NA | | | | | Chloroethane | NA
NA | NA NA | NA
NA | NA
NA | NA NA | | | | | Chloroform
Chloromethane | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | cis-1,3-Dichloropropene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Dibromochloromethane | NA NA | NA NA | NA
NA | NA NA | NA NA | | | | | Dibromomethane | NA | NA | NA | NA | NA | | | | | Dichlorodifluoromethane | NA | NA | NA | NA | NA | | | | | Ethyl Methacrylate | NA | NA | NA | NA | NA | | | | | Ethylbenzene | NA | NA | NA | NA | NA | | | | | lodomethane | NA NA | NA NA | NA | NA | NA | | | | | Isobutanol
Mathagradanitrila | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Methacrylonitrile Methyl Methacrylate | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Methylene Chloride | NA NA | NA
NA | NA
NA | NA NA | NA
NA | | | | | Propionitrile | NA NA | NA NA | NA
NA | NA NA | NA | | | | | Styrene | NA | NA | NA | NA | NA | | | | | Tetrachloroethene | NA | NA | NA | NA | NA | | | | | Toluene | NA | NA | NA | NA | NA | | | | | trans-1,2-Dichloroethene | NA | NA | NA | NA | NA | | | | | trans-1,3-Dichloropropene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | trans-1,4-Dichloro-2-butene Trichloroethene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Trichlorofluoromethane | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Vinyl Acetate | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Vinyl Chloride | NA NA | NA NA | NA NA | NA NA | NA | | | | | Xylenes (total) | NA | NA | NA | NA | NA | | | | | Total VOCs | NA | NA | NA | NA | NA | | | | | PCBs-Unfiltered | | | | | | | | | | Aroclor-1016 | NA | NA | NA | NA | NA | | | | | Aroclor-1221 | NA | NA | NA | NA | NA | | | | | Aroclor-1232 | NA
NA | NA NA | NA
NA | NA
NA | NA NA | | | | | Aroclor-1242 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Aroclor-1248
Aroclor-1254 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | Aroclor-1260 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | | | | | | | | | | | Site ID: | D: Newell St. Area II | | | | | | | |---|-----------------------|----------|----------|----------|----------|--|--| | Sample ID: | N2SC-07S | NS-09 | NS-17 | NS-20 | NS-37 | | | | Parameter Date Collected: | 10/17/03 | 10/16/03 | 10/15/03 | 10/16/03 | 10/17/03 | | | | PCBs-Filtered | | | | | | | | | Aroclor-1016 | NA | NA | NA | NA
NA | NA | | | | Aroclor-1221 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | Aroclor-1232
Aroclor-1242 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | Aroclor-1248 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | Aroclor-1254 | NA NA | NA NA | NA NA | NA NA | NA | | | | Aroclor-1260 | NA | NA | NA | NA | NA | | | | Total PCBs | NA | NA | NA | NA | NA | | | | Semivolatile Organics | | | | | | | | | ,2,4,5-Tetrachlorobenzene | NA | NA | NA | NA | NA | | | | ,2,4-Trichlorobenzene | NA | NA | NA | NA
NA | NA | | | | ,2-Dichlorobenzene | NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | ,2-Diphenylhydrazine
,3,5-Trinitrobenzene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | ,3-Dichlorobenzene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | ,3-Dinitrobenzene | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | | | ,4-Dichlorobenzene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | ,4-Naphthoquinone | NA | NA | NA | NA NA | NA | | | | -Naphthylamine | NA | NA | NA | NA | NA | | | | ,3,4,6-Tetrachlorophenol | NA | NA | NA | NA | NA | | | | 2,4,5-Trichlorophenol | NA | NA | NA | NA | NA | | | | 2,4,6-Trichlorophenol | NA | NA
NA | NA
NA | NA
NA | NA | | | | 2,4-Dichlorophenol | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | 2,4-Dimethylphenol
2,4-Dinitrophenol | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | 2,4-Dinitrophenol | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | 2,6-Dichlorophenol | NA
NA | NA NA | NA NA | NA NA | NA NA | | | | 2,6-Dinitrotoluene | NA | NA | NA NA | NA NA | NA | | | | -Acetylaminofluorene | NA | NA | NA | NA | NA | | | | 2-Chloronaphthalene | NA | NA | NA | NA | NA | | | | 2-Chlorophenol | NA | NA | NA | NA | NA | | | | -Methylnaphthalene | NA | NA | NA | NA | NA | | | | 2-Methylphenol | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | | | 2-Naphthylamine
2-Nitroaniline | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | 2-Nitrophenol | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | ?-Picoline | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | | | 8&4-Methylphenol | NA | NA | NA | NA NA | NA | | | | 3,3'-Dichlorobenzidine | NA | NA | NA | NA | NA | | | | ,3'-Dimethylbenzidine | NA | NA | NA | NA | NA | | | | -Methylcholanthrene | NA | NA | NA | NA | NA | | | | -Nitroaniline | NA | NA | NA | NA | NA | | | | ,6-Dinitro-2-methylphenol | NA | NA | NA | NA
NA | NA | | | | -Aminobiphenyl | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | -Bromophenyl-phenylether
-Chloro-3-Methylphenol | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | Chloroaniline | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | -Chlorobenzilate | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | | | -Chlorophenyl-phenylether | NA | NA | NA | NA NA | NA | | | | -Nitroaniline | NA | NA | NA | NA | NA | | | | -Nitrophenol | NA | NA | NA | NA | NA | | | | -Nitroquinoline-1-oxide | NA | NA | NA | NA | NA | | | | -Phenylenediamine | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | -Nitro-o-toluidine | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | ,12-Dimethylbenz(a)anthracene
,a'-Dimethylphenethylamine | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | cenaphthene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | cenaphthylene | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | cetophenone | NA
NA | NA NA | NA
NA | NA NA | NA | | | | niline | NA | NA | NA | NA NA | NA | | | | Inthracene | NA | NA | NA | NA | NA | | | | ramite | NA | NA | NA | NA | NA | | | | Benzidine | NA | NA | NA | NA | NA | | | | Benzo(a)anthracene | NA | NA | NA | NA | NA | | | | Benzo(a)pyrene | NA | NA | NA | NA | NA | | | | Benzo(b)fluoranthene | NA | NA
NA | NA
NA | NA
NA | NA | | | | Benzo(g,h,i)perylene | NA | NA | NA | NA | NA | | | | | Site ID: | | | Newell St. Area II | | | |----------------------------------|--------------------|----------|----------|--------------------|----------|----------| | | Sample ID: | N2SC-07S | NS-09 | NS-17 | NS-20 | NS-37 | | Parameter | Date Collected: | 10/17/03 | 10/16/03 | 10/15/03 | 10/16/03 | 10/17/03 | | Semivolatile Orç | ganics (continued) | | | | | | | Benzo(k)fluoranth | nene | NA | NA | NA | NA | NA | | Benzyl Alcohol | | NA | NA | NA | NA | NA | | bis(2-Chloroethox | | NA | NA | NA | NA | NA | | bis(2-Chloroethyl)ether | | NA | NA | NA | NA | NA | | bis(2-Chloroisopr | | NA | NA | NA | NA | NA | | bis(2-Ethylhexyl)p | | NA
NA | NA NA | NA
NA | NA
NA | NA NA | | Butylbenzylphtha | iate | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | Chrysene | | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | Diallate
Dibenzo(a,h)anth | racono | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Dibenzo(a,n)anın
Dibenzofuran | racerie | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Diethylphthalate | | NA
NA | NA
NA | NA
NA | NA NA | NA
NA | | Dimethylphthalate | 2 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Di-n-Butylphthala | | NA NA | NA NA | NA
NA | NA NA | NA NA | | Di-n-Butylphthala | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | |
Diphenylamine | | NA NA | NA NA | NA
NA | NA NA | NA NA | | Ethyl Methanesul | fonate | NA | NA | NA | NA NA | NA | | Fluoranthene | | NA | NA | NA | NA NA | NA | | Fluorene | | NA | NA | NA | NA | NA | | Hexachlorobenze | ene | NA | NA | NA | NA | NA | | Hexachlorobutad | iene | NA | NA | NA | NA | NA | | Hexachlorocyclop | pentadiene | NA | NA | NA | NA | NA | | Hexachloroethan | е | NA | NA | NA | NA | NA | | Hexachlorophene | | NA | NA | NA | NA | NA | | Hexachloroprope | | NA | NA | NA | NA | NA | | Indeno(1,2,3-cd)p | pyrene | NA | NA | NA | NA | NA | | Isodrin | | NA | NA | NA | NA | NA | | Isophorone | | NA | NA NA | NA
NA | NA | NA | | Isosafrole | | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | Methapyrilene | ulfanata | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Methyl Methanes
Naphthalene | ulionate | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Nitrobenzene | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | N-Nitrosodiethyla | mine | NA
NA | NA NA | NA
NA | NA
NA | NA NA | | N-Nitrosodimethy | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | N-Nitroso-di-n-bu | | NA NA | NA NA | NA
NA | NA NA | NA | | N-Nitroso-di-n-pro | • | NA | NA | NA | NA NA | NA | | N-Nitrosodipheny | | NA | NA | NA | NA NA | NA | | N-Nitrosomethyle | | NA | NA | NA | NA | NA | | N-Nitrosomorpho | | NA | NA | NA | NA | NA | | N-Nitrosopiperidir | ne | NA | NA | NA | NA | NA | | N-Nitrosopyrrolidi | | NA | NA | NA | NA | NA | | o,o,o-Triethylpho | sphorothioate | NA | NA | NA | NA | NA | | o-Toluidine | | NA | NA | NA | NA | NA | | p-Dimethylamino | | NA | NA | NA | NA | NA | | Pentachlorobenze | | NA | NA | NA | NA | NA | | Pentachloroethar | | NA | NA | NA | NA | NA | | Pentachloronitrob | | NA
NA | NA NA | NA
NA | NA NA | NA NA | | Pentachlorophen | OI | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Phenacetin | | NA
NA | NA
NA | NA
NA | NA
NA | NA NA | | Phenanthrene | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Phenol | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Pronamide | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Pyrene
Pyridine | | NA
NA | NA
NA | NA
NA | | NA
NA | | | | | | NA
NA | NA | | | Safrole | | NA | NA | | NA | NA | #### GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | | Site ID: | | | Newell St. Area II | | | |-----------------------------------|-----------------|--------------|--------------|-----------------------------|--------------|--------------| | | Sample ID: | N2SC-07S | NS-09 | NS-17 | NS-20 | NS-37 | | Parameter | Date Collected: | 10/17/03 | 10/16/03 | 10/15/03 | 10/16/03 | 10/17/03 | | Furans | | | | | | | | 2,3,7,8-TCDF | | NA | NA | NA | NA | NA | | TCDFs (total) | | NA | NA | NA | NA | NA | | 1,2,3,7,8-PeCDI | | NA | NA | NA | NA | NA | | 2,3,4,7,8-PeCDI | F | NA NA | NA
NA | NA
NA | NA | NA
NA | | PeCDFs (total) | DE | NA NA | NA
NA | NA
NA | NA | NA | | 1,2,3,4,7,8-HxC | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1,2,3,6,7,8-HxC | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1,2,3,7,8,9-HxC | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 2,3,4,6,7,8-HxC
HxCDFs (total) | DF | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1,2,3,4,6,7,8-Hp | CDE | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1,2,3,4,7,8,9-Hp | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | HpCDFs (total) | ООВІ | NA NA | NA NA | NA NA | NA NA | NA
NA | | OCDF | | NA NA | NA NA | NA NA | NA | NA
NA | | Dioxins | | 101 | 101 | 1471 | 107.0 | 10.0 | | 2,3,7,8-TCDD | | NA | NA | NA | NA | NA | | TCDDs (total) | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1,2,3,7,8-PeCDI | D | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | PeCDDs (total) | _ | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1,2,3,4,7,8-HxC | :DD | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1,2,3,6,7,8-HxC | | NA NA | NA NA | NA NA | NA NA | NA
NA | | 1,2,3,7,8,9-HxC | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | HxCDDs (total) | | NA | NA | NA NA | NA | NA | | 1,2,3,4,6,7,8-Hp | CDD | NA | NA | NA | NA | NA | | HpCDDs (total) | - | NA | NA | NA | NA | NA | | OCDD | | NA | NA | NA | NA | NA | | Total TEQs (WF | HO TEFs) | NA | NA | NA | NA | NA | | Inorganics-Unf | filtered | | | | | | | Antimony | | NA | NA | NA | NA | NA | | Arsenic | | NA | NA | NA | NA | NA | | Barium | | NA | NA | NA | NA | NA | | Beryllium | | NA | NA | NA | NA | NA | | Cadmium | | NA | NA | NA | NA | NA | | Chromium | | NA | NA | NA | NA | NA | | Cobalt | | NA | NA | NA | NA | NA | | Copper | | NA | NA | NA | NA | NA | | Cyanide | | NA | NA | NA | NA | NA | | Lead | | NA | NA | NA | NA | NA | | Mercury | | ND(0.000200) | ND(0.000200) | ND(0.000200) [ND(0.000200)] | ND(0.000200) | ND(0.000200) | | Nickel | | NA NA | NA | NA NA | NA | NA | | Selenium | | NA | NA | NA NA | NA | NA | | Silver | | NA NA | NA
NA | NA
NA | NA | NA
NA | | Sulfide | | NA
NA | NA
NA | NA
NA | NA
NA | NA | | Thallium | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Tin
Vanadium | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Zinc | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Inorganics-Filt | ered | 11/7 | 14/7 | INV | IVA | INA | | Antimony | ereu | NA | NA | NA | NA | NA | | Aritimony | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Barium | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Beryllium | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Cadmium | | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | Chromium | | NA NA | NA
NA | NA
NA | NA
NA | NA
NA | | Cobalt | | NA NA | NA NA | NA NA | NA NA | NA
NA | | Copper | | NA | NA | NA NA | NA | NA | | Cyanide | | NA | NA | NA NA | NA | NA | | Lead | | NA NA | NA NA | NA NA | NA | NA
NA | | Mercury | | ND(0.000200) | ND(0.000200) | ND(0.000200) [ND(0.000200)] | ND(0.000200) | ND(0.000200) | | Nickel | | NA NA | NA | NA | NA | NA | | Selenium | | NA | NA | NA | NA | NA | | Silver | | NA | NA | NA | NA | NA | | Thallium | | NA | NA | NA NA | NA | NA | | Tin | | NA | NA | NA NA | NA | NA | | Vanadium | | NA | NA | NA NA | NA | NA | | Zinc | | NA | NA | NA | NA | NA | | | | | | | | | # GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GROUNDWATER MANAGEMENT AREA 1 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) #### Notes: - 1. Samples were collected by Blasland Bouck & Lee, Inc., and submitted to CT&E Environmental Services, Inc. for analysis of PCBs and Appendix IX+3 constituents. - Samples have been validated as per Field Sampling Plan/Quality Assurance Project Plan, General Electric Company, Pittsfield, Massachusetts, Blasland Bouck & Lee, Inc. (approved November 4, 2002 and resubmitted December 10, 2002). - 3. NA Not Analyzed. - 4. ND Analyte was not detected. The number in parentheses is the associated detection limit. - 5. Total 2,3,7,8-TCDD toxicity equivalents (TEQs) were calculated using Toxicity Equivalency Factors (TEFs) derived by the World Health Organization (WHO) and published by Van den Berg et al. In Environmental Health Perspectives 106(2), December 1998. - 6. Field duplicate sample results are presented in brackets. #### Data Qualifiers: #### Organics (volatiles, PCBs, semivolatiles, dioxin/furans) - J Indicates that the associated numerical value is an estimated concentration. - X Estimated maximum possible concentration. #### Inorganics - B Indicates an estimated value between the instrument detection limit (IDL) and practical quantitation limit (PQL). - J Indicates that the associated numerical value is an estimated concentration. # **Historical Groundwater Data** # **Historical Groundwater Data** # **Total VOC Concentrations** ## Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well A7 Historical VOC Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well GMA1-4 Historical VOC Concentrations** ## Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts ### Well 95-09 and GMA1-13 Historical VOC Concentrations ## Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well LS-29 Historical VOC Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### Well MW-3 and MW-3R Historical VOC Concentrations # **Historical Groundwater Data** # **Total PCB Concentrations** ## Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### Well 95-9 & GMA1-13 Historical PCB Concentrations ## Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well LS-29 Historical PCB Concentrations** # **Historical Groundwater Data** # **Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### Well HR-G1-MW3 Unfiltered and Filtered Mercury Concentrations # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### Well HR-G3-MW1 Unfiltered and Filtered Mercury Concentrations # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts ### **Well ES1-5 Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts ### **Well B-2 Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts ## **Well E-7 Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well
MW-6R Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well GMA1-9 Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### Well N2SC-07S Unfiltered and Filtered Mercury Concentrations # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well NS-09 Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well NS-17 Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well NS-20 Unfiltered and Filtered Mercury Concentrations** # Groundwater Management Area 1 General Electric Company Pittsfield, Massachusetts #### **Well NS-37 Unfiltered and Filtered Mercury Concentrations** ## Appendix E ### **Data Validation Report** #### APPENDIX E #### GENERAL ELECTRIC COMPANY PITTSFIELD, MASSACHUSETTS #### PLANT SITE 1 GROUNDWATER MANAGEMENT AREA #### FALL 2003 GROUNDWATER SAMPLING DATA VALIDATION REPORT #### 1.0 General This appendix summarizes the Tier I and Tier II data review performed for groundwater samples collected at the Plant Site 1 Groundwater Management Area (GMA 1) located in Pittsfield, Massachusetts. The samples were analyzed for various constituents listed in Appendix IX of 40 CFR Part 264, plus three additional constituents --benzidine, 2-chloroethyl vinyl ether, and 1,2-diphenylhydrazine (hereafter referred to as Appendix IX+3), by CT&E Environmental Services, Inc. of Charleston, West Virginia. Data validation was performed for 4 polychlorinated biphenyl (PCB) samples, 9 volatile organic compound (VOC) samples, 2 semi-volatile organic compound (SVOC) samples, 2 polychlorinated dibenzo-p-dioxin (PCDD)/polychlorinated dibenzo-furan (PCDF) samples, 30 metals samples, and 4 cyanide/sulfide samples. #### 2.0 Data Evaluation Procedures This appendix outlines the applicable quality control criteria utilized during the data review process and any deviations from those criteria. The data review was conducted in accordance with the following documents: - Field Sampling Plan/Quality Assurance Project Plan, General Electric Company, Pittsfield, Massachusetts, Blasland, Bouck & Lee, Inc. . ([BBL]; FSP/QAPP, approved November 4, 2002 and resubmitted December 10, 2002); - Region I Tiered Organic and Inorganic Data Validation Guidelines, USEPA Region I (July 1, 1993); - Region I Laboratory Data Validation Functional Guidelines for Evaluating Inorganics Analyses, USEPA Region I (June 13, 1988) (Modified February 1989); - Region I Laboratory Data Validation Functional Guidelines for Evaluating Organics Analyses, USEPA Region I (February 1, 1988) (Modified November 1, 1988); - Region I Laboratory Data Validation Functional Guidelines for Evaluating Organics Analyses, USEPA Region I (Draft, December 1996); and - National Functional Guidelines for Dioxin/Furan Data Validation, USEPA (Draft, January 1996). A tabulated summary of the Tier I and Tier II data evaluation is presented in Table E-1. Each sample subjected to evaluation is listed in Table E-1 to document that data review was performed, as well as present the highest level of data validation (Tier I or Tier II) that was applied. Samples that required data qualification are listed separately for each parameter (compound or analyte) that required qualification. The following data qualifiers have been used in this data evaluation. - J The compound or analyte was positively identified, but the associated numerical value is an estimated concentration. This qualifier is used when the data evaluation procedure identifies a deficiency in the data generation process. This qualifier is also used when a compound or analyte is detected at estimated concentrations less than the practical quantitation limit (PQL). - U The compound or analyte was analyzed for, but was not detected. The sample quantitation limit is presented and adjusted for dilution and (for solid samples only) percent moisture. Non-detected sample results are presented as ND(PQL) within this report and in Table E-1 for consistency with previous documents prepared for this investigation. - UJ The compound or analyte was not detected above the reported sample quantitation limit. However, the reported limit is approximate and may or may not represent the actual level of quantitation. Non-detected sample results that required qualification are presented as ND(PQL) J within this report and in Table E-1 for consistency with previous documents prepared for this investigation. - R Indicates that the previously reported detection limit or sample result has been rejected due to a major deficiency in the data generation procedure. The data should not be used for any qualitative or quantitative purposes. #### 3.0 Data Validation Procedures Section 7.5 of the FSP/QAPP provides that all analytical data will be validated to a Tier I level following the procedures presented in the *Region I Tiered Organic and Inorganic Data Validation Guidelines* (USEPA guidelines). Accordingly, 100% of the analytical data for these investigations were subjected to Tier I review. The Tier I review consisted of a completeness evidence audit, as outlined in the *USEPA Region I CSF Completeness Evidence Audit Program* (USEPA Region I, 7/31/91), to ensure that all laboratory data and documentation were present. A tabulated summary of the samples subjected to Tier I and Tier II data evaluation is presented below. Summary of Samples Subjected to Tier I and Tier II Data Validation | | | Tier I Only | | | | | | |-----------------|---------|--------------------|---|--------------------|---|--------|-------| | Parameter | Samples | S Duplicates Blank | | Samples Duplicates | | Blanks | Total | | PCBs | 0 | 0 0 4 | | 0 | 0 | 4 | | | VOCs | 0 | 0 | 0 | 5 | 3 | 1 | 9 | | SVOCs | 0 | 0 | 0 | 2 | 0 | 0 | 2 | | PCDDs/PCDFs | 0 | 0 | 0 | 2 | 0 | 0 | 2 | | Metals | 16 | 0 | 0 | 12 | 0 | 2 | 30 | | Cyanide/Sulfide | 0 | 0 | 0 | 4 | 0 | 0 | 4 | | Total | 16 | 0 | 0 | 29 | 3 | 3 | 51 | In the event that data packages were determined to be incomplete, the missing information was requested from the laboratory. Upon completion of the Tier I review, the data packages complied with the USEPA Region I Tier I data completeness requirements. As specified in the FSP/QAPP, approximately 25% of the laboratory sample delivery group packages were randomly chosen to be subjected to a Tier II review. A Tier II review was also performed to resolve data usability limitations that were identified from laboratory qualification of the data during the Tier I data review. The Tier II data review consisted of a review of all data package summary forms for identification of quality assurance/quality control (QA/QC) deviations and qualification of the data according to the Region I Data Validation Functional Guidelines. Due to the variable sizes of the data packages and the number of data qualification issues identified during the Tier I review, approximately 69% of the data were subjected to a Tier II review. The Tier II review resulted in the qualification of data for several samples due to minor QA/QC deficiencies. Additionally, all field duplicates were examined for relative percent difference (RPD) compliance with the criteria specified in the FSP/QAPP. When qualification of the sample data was required, the sample results associated with a QA/QC parameter deviation were qualified in accordance with the procedures outlined in the USEPA Region I data validation guidance documents. When the data validation process identified several quality control deficiencies, the cumulative effect of the various deficiencies was employed in assigning the final data qualifier. A summary of the QA/QC parameter deviations that resulted in data qualification is presented below for each analytical method. #### 4.0 Data Review Initial calibration criterion for organic analyses requires that the average relative response factor (RRF) has a value greater than 0.05. Sample results were qualified as estimated (J) when this criterion was exceeded. The compounds that exceeded initial calibration criterion and the number of samples qualified are presented below. Number of Affected Analysis Compound Qualification Samples 9 **VOCs** 1,4-Dioxane J 9 J 2-Butanone 9 J Acetonitrile Isobutanol 9 J **SVOCs** 4-Nitroquinoline-1-oxide 2 2 Hexachlorophene J **Analysis Qualified Due to Initial Calibration RRF Deviations** Several of the organic compounds (including the compounds presented in the table above detailing RRF deviations) exhibit instrument response factors (RFs) below the USEPA Region I minimum value of 0.05, but meet the analytical method criterion, which does not specify minimum RFs for these compounds. These compounds were analyzed by the laboratory at a higher concentration than the compounds that normally exhibit RFs greater than the USEPA Region I minimum value of 0.05 in an effort to demonstrate acceptable response. USEPA Region I guidelines state that non-detected compound results associated with a RF less than the minimum value of 0.05 are to be rejected (R). In the case of these select organic compounds, the RF is an inherent problem with the current analytical methodology; therefore, the non-detected sample results were qualified as estimated (J). Initial calibration criterion for SVOCs requires that the percent relative standard deviation (%RSD) must be less than or equal to 30 percent. Sample data for detected and non-detected compounds with %RSD values greater than 30 percent were qualified as approximated (J). The compounds that exceeded initial calibration criterion and the number of samples qualified due those exceeded are identified below. #### **Compounds Qualified Due to Initial Calibration %RSD Deviations** | Analysis |
Compound | Number of Affected
Samples | Qualification | | |----------|---------------------------|-------------------------------|---------------|--| | SVOCs | 4-Nitrophenol | 1 | J | | | | Hexachlorocyclopentadiene | 1 | J | | The continuing calibration criterion requires that the %D between the initial calibration RRF and the continuing calibration RRF for VOCs and SVOCs be less than 25%. Sample data for detected and non-detected compounds with %D values that exceeded the continuing calibration criterion were qualified as estimated (J). A summary of the compounds that exceeded continuing calibration criterion and the number of samples qualified due to those deviations are identified below. Compounds Qualified Due to Continuing Calibration of %D Values | Analysis | Compound | Number of Affected
Samples | Qualification | | | |----------|-----------------------------|-------------------------------|---------------|--|--| | VOCs | 1,2-Dibromo-3-chloropropane | 6 | J | | | | | Acrylonitrile | 6 | J | | | | SVOCs | 1,3,5-Trinitrobenzene | 2 | J | | | | | 1,3-Dinitrobenzene | 2 | J | | | | | 2-Nitroaniline | 2 | J | | | | | 3,3'-Dimethylbenzidine | 2 | J | | | | | 4-Chlorobenzilate | 2 | J | | | | | Aramite | 2 | J | | | | | Benzidine | 2 | J | | | | | bis(2-Chloroisopropyl)ether | 2 | J | | | Contract required detection limit (CRDL) standards were analyzed to evaluate instrument performance at low-level concentrations that are near the analytical method PQL. These standards are required to have recoveries between 80 and 120% to verify that the analytical instrumentation was properly calibrated. When CRDL standard recoveries exceeded the 80 to 120% control limits, the affected samples with detected results at or near the PQL concentration (less than three times the PQL) were qualified as estimated (J). The analytes that exceeded CRDL criteria and the number of samples qualified due to those deviations are presented below. **Analytes Qualified Due to CRDL Deviations** | Analysis | Analyte | Number of Affected
Samples | Qualification | |------------|----------|-------------------------------|---------------| | Inorganics | Arsenic | 2 | J | | | Lead | 2 | J | | | Selenium | 2 | J | | | Thallium | 2 | J | | | Zinc | 1 | J | Matrix Spike (MS)/Matrix Spike Duplicate (MSD) sample analysis recovery criteria for organics require that spike recoveries be within the laboratory generated QC acceptance limits specified on the MS/MSD reporting form. Organic sample results that exceeded laboratory generated QC acceptance limits and have MS/MSD recoveries greater than 10 percent were qualified as estimated (J). Compounds that did not meet MS/MSD recovery criteria and the samples qualified due to those deviations are presented below. Compounds Qualified Due to Matrix Spike/Matrix Spike Duplicate Recovery Deviations | Analysis | Compounds | Number of
Affected Samples | Qualification | |----------|-------------|-------------------------------|---------------| | VOCs | Naphthalene | 1 | J | Field, laboratory, and method blanks were analyzed to evaluate whether field sampling equipment or laboratory background contamination may have contributed to the reported sample results. When detected analytes were identified in a blank sample, blank action levels were calculated at 10 times the blank concentrations for the common laboratory contaminant compounds (OCDD and OCDF) and five times the blank concentration for all other detected analytes. Detected sample results that were below the blank action level were qualified with a "U." The analytes detected in the method blanks, and which resulted in qualification of sample data, are presented below. **Compounds Qualified Due to Blank Deviations** | Analysis | Compound | Number of Affected
Samples | Qualification | | | |-------------|---------------------|-------------------------------|---------------|--|--| | Inorganics | Beryllium | 2 | U | | | | | Copper | 3 | U | | | | | Silver | 2 | U | | | | | Zinc | 2 | U | | | | PCDDs/PCDFs | 1,2,3,4,6,7,8-HpCDF | 2 | U | | | | | 2,3,4,7,8-PeCDF | 1 | U | | | | | HpCDDs (total) | 1 | U | | | | | PeCDFs (total) | 1 | U | | | #### 5.0 Overall Data Usability This section summarizes the analytical data in terms of its completeness and usability for site characterization purposes. Data completeness is defined as the percentage of sample results that have been determined to be usable during the data validation process. Data completeness with respect to usability was calculated separately for inorganic s and each of the organic analyses. The percent usability calculation included analyses evaluated under both Tier I and Tier II data validation reviews. The percent usability calculation also includes quality control samples collected to aid in the evaluation of data usability. Therefore, field/equipment blank, trip blank, and field duplicate data determined to be unusable as a result of the validation process are represented in the percent usability value tabulated below. **Data Usability** | Parameter | Percent Usability | Rejected Data | |---------------------|-------------------|---------------| | Inorganics | 100 | None | | Cyanide and Sulfide | 100 | None | | VOCs | 100 | None | | SVOCs | 100 | None | | PCBs | 100 | None | | PCDDs/PCDFs | 100 | None | The data package completeness, as determined from the Tier I data review, was used in combination with the data quality deviations identified during the Tier II data review to determine overall data quality. As specified in the FSP/QAPP, the overall precision, accuracy, representativeness, comparability, and completeness (PARCC) parameters determined from the Tier I and Tier II data reviews were used as indicators of overall data quality. These parameters were assessed through an evaluation of the results of the field and laboratory QA/QC sample analyses to provide a measure of compliance of the analytical data with the data quality objectives (DQOs) specified in the FSP/QAPP. Therefore, the following sections present summaries of the PARCC parameters assessment with regard to the DQOs specified in the FSP/QAPP. #### 5.1 Precision Precision measures the reproducibility of measurements under a given set of conditions. Specifically, it is a quantitative measure of the variability of a group of measurements compared to their average value. For this investigation, precision was defined as the RPD between duplicate sample results. The duplicate samples used to evaluate precision included laboratory duplicates, field duplicates, MS/MSD samples, and ICP serial dilution samples. None of the data required qualification for laboratory duplicate RPD deviations, field duplicate RPD deviations, MS/MSD RPD or ICP serial dilutions. #### 5.2 Accuracy Accuracy measures the bias in an analytical system or the degree of agreement of a measurement with a known reference value. For this investigation, accuracy was defined as the percent recovery of QA/QC samples that were spiked with a known concentration of an analyte or compound of interest. The QA/QC samples used to evaluate analytical accuracy included instrument calibration, internal standards, laboratory control standards (LCSs), MS/MSD samples, CRDL samples, and surrogate compound recoveries. For this analytical program, 5.2% of the data required qualification for calibration deviations, 0.15% of the data required qualification for MS/MSD recoveries, and 0.68% of the data required qualification for CRDL standard recoveries. None of the data required qualification for internal standards recoveries, surrogate recoveries, or LCS recoveries. #### 5.3 Representativeness Representativeness expresses the degree to which sample data accurately and precisely represents a characteristic of a population, parameter variations at a sampling point, or an environmental condition. Representativeness is a qualitative parameter which is most concerned with the proper design of the sampling program. The representativeness criterion is best satisfied by making certain that sampling locations are selected properly and a sufficient number of samples are collected. This parameter has been addressed by collecting samples at locations specified in Agency-approved work plans, and by following the procedures for sample collection/analyses that were described in the FSP/QAPP. Additionally, the analytical program used procedures that were consistent with USEPA-approved analytical methodology. A QA/QC parameter that is an indicator of the representativeness of a sample is holding time. Holding time criteria are established to maintain the samples in a state that is representative of the in-situ field conditions before analysis. For this analytical program, none of the data required qualification for exceeding holding time extraction requirements. #### 5.4 Comparability Comparability is a qualitative parameter expressing the confidence with which one data set can be compared with another. This goal was achieved through the use of the standardized techniques for sample collection and analysis presented in the FSP/QAPP. The USEPA SW-846¹ analytical methods presented in the FSP/QAPP are updated on occasion by the USEPA to benefit from recent technological advancements in analytical chemistry and instrumentation. In most cases, the method upgrades include the incorporation of new technology that improves the sensitivity and stability of the instrumentation or allows the laboratory to increase throughput without hindering accuracy and precision. Overall, the analytical methods for this investigation have remained consistent in their general approach through continued use of the basic analytical techniques (i.e., sample extraction/preparation, instrument calibration, QA/QC procedures, etc.). Through this use of consistent base analytical procedures and by requiring that updated procedures meet the QA/QC criteria specified in the FSP/QAPP, the analytical data from past, present, and future
sampling events will be comparable to allow for qualitative and quantitative assessment of site conditions. #### 5.5 Completeness Completeness is defined as the percentage of measurements that are judged to be valid or usable to meet the prescribed DQOs. The completeness criterion is essentially the same for all data uses -- the generation of a sufficient amount of valid data. The actual completeness of this analytical data for individual analytical parameters and overall usability of this data set is 100%. ¹ Test Methods for evaluating Solid Waste, SW-846, USEPA, Final Update III, December 1996. ### TABLE E-1 ANALYTICAL DATA VALIDATION SUMMARY ### GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | Delivery
Group
No. | Sample ID | Date
Collected | Matrix | Validation
Level | Qualification | Compound | QA/QC Parameter | Value | Control Limits | Qualified Result | Notes | |--------------------------|--------------|-------------------|--------|---------------------|---------------|-----------------------------|-----------------|--------|----------------|------------------|----------| | VOCs | | _ | | | 400 | | | 1 0000 | | 4 | 1 | | 3J0P250 | A-7 | 10/9/2003 | Water | Tier II | Yes | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.035 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.036 | >0.05 | ND(0.10) J | | | | | | | | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | | 3J0P250 | GMA1-4 | 10/9/2003 | Water | Tier II | Yes | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.035 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.036 | >0.05 | ND(0.10) J | | | | | | | | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | | 3J0P250 | TRIP BLANK | 10/9/2003 | Water | Tier II | Yes | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.035 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.036 | >0.05 | ND(0.10) J | | | | | | | | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | | 3J0P314 | DUP-1 | 10/13/2003 | Water | Tier II | Yes | | CCAL %D | 31.2% | <25% | ND(0.0050) J | LS-MW-3R | | | | | | | | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.049 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.044 | >0.05 | ND(0.10) J | | | | | | | 1 | | Acrylonitrile | CCAL %D | 30.0% | <25% | ND(0.0050) J | | | | | | | | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | | 3J0P314 | LS-29 | 10/13/2003 | Water | Tier II | Yes | | CCAL %D | 31.2% | <25% | ND(0.0050) J | | | | | | | | | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.049 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.044 | >0.05 | ND(0.10) J | | | | | | | | | Acrylonitrile | CCAL %D | 30.0% | <25% | ND(0.0050) J | | | | | | | | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | | 3J0P314 | LS-MW-3R | 10/13/2003 | Water | Tier II | Yes | 1,2-Dibromo-3-chloropropane | | 31.2% | <25% | ND(0.0050) J | | | | | | | | | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.049 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.044 | >0.05 | ND(0.10) J | | | | | | | | | Acrylonitrile | CCAL %D | 30.0% | <25% | ND(0.0050) J | | | | | | | | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | | | | | | | | Naphthalene | MS %R | 134.0% | 75% to 130% | 0.011 J | | | | | | | | | Naphthalene | MSD %R | 214.0% | 75% to 130% | 0.011 J | | | 3J0P314 | TRIP BLANK | 10/13/2003 | Water | Tier II | Yes | | CCAL %D | 31.2% | <25% | ND(0.0050) J | | | | | | | | | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.049 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.044 | >0.05 | ND(0.10) J | | | | | | | | | Acrylonitrile | CCAL %D | 30.0% | <25% | ND(0.0050) J | | | | 0144440 | 10/15/05 5 5 | 147 . | | L | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | | 3J0P377 | GMA1-13 | 10/15/2003 | Water | Tier II | Yes | 1,2-Dibromo-3-chloropropane | | 31.2% | <25% | ND(0.0050) J | - | | | | | | | | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | 1 | 2-Butanone | ICAL RRF | 0.049 | >0.05 | ND(0.010) J | - | | | | | | | 1 | Acetonitrile | ICAL RRF | 0.044 | >0.05 | ND(0.10) J | - | | | | | | | 1 | Acrylonitrile | CCAL %D | 30.0% | <25% | ND(0.0050) J | | | 10007= | TDID DI ANIK | 40/45/0000 | 147. | - · · | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | - | | 3JUP377 | TRIP BLANK | 10/15/2003 | Water | Tier II | Yes | 1,2-Dibromo-3-chloropropane | CCAL %D | 31.2% | <25% | ND(0.0050) J | | | | | | | | | 1,4-Dioxane | ICAL RRF | 0.001 | >0.05 | ND(0.20) J | | | | | | | | | 2-Butanone | ICAL RRF | 0.049 | >0.05 | ND(0.010) J | | | | | | | | | Acetonitrile | ICAL RRF | 0.044 | >0.05 | ND(0.10) J | | | | | | | | 1 | Acrylonitrile | CCAL %D | 30.0% | <25% | ND(0.0050) J | | | | | | | | | Isobutanol | ICAL RRF | 0.011 | >0.05 | ND(0.10) J | | ### TABLE E-1 ANALYTICAL DATA VALIDATION SUMMARY ### GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | Delivery | | | | | | | | | | | | |------------|------------------|------------|--------|------------|---------------|-----------------------------|-----------------|-------|----------------|---|-------| | Group | | Date | | Validation | | | | | | | | | No. | Sample ID | Collected | Matrix | Level | Qualification | Compound | QA/QC Parameter | Value | Control Limits | Qualified Result | Notes | | SVOCs | | | | | | | | | | | | | 3J0P314 | LS-29 | 10/13/2003 | Water | Tier II | | 1,3,5-Trinitrobenzene | CCAL %D | 46.1% | <25% | ND(0.010) J | | | | | | | | | 1,3-Dinitrobenzene | CCAL %D | 43.9% | <25% | ND(0.010) J | | | | | | | | | 2-Nitroaniline | CCAL %D | 67.0% | <25% | ND(0.050) J | | | | | | | | | 3,3'-Dimethylbenzidine | CCAL %D | 32.4% | <25% | ND(0.010) J | | | | | | | | | 4-Chlorobenzilate | CCAL %D | 38.1% | <25% | ND(0.010) J | | | | | | | | | 4-Nitroquinoline-1-oxide | ICAL RRF | 0.034 | >0.05 | ND(0.010) J | | | | | | | | | Aramite | CCAL %D | 47.1% | <25% | ND(0.010) J | | | | | | | | | Benzidine | CCAL %D | 32.3% | <25% | ND(0.020) J | | | | | | | | | bis(2-Chloroisopropyl)ether | CCAL %D | 47.3% | <25% | ND(0.010) J | | | | | | | | | Hexachlorophene | ICAL RRF | 0.029 | >0.05 | ND(0.020) J | | | 3J0P377 | GMA1-13 | 10/15/2003 | Water | Tier II | Yes | 1,3,5-Trinitrobenzene | CCAL %D | 46.1% | <25% | ND(0.010) J | | | | | | | | | 1,3-Dinitrobenzene | CCAL %D | 43.9% | <25% | ND(0.010) J | | | | | | | | | 2-Nitroaniline | CCAL %D | 67.0% | <25% | ND(0.050) J | | | | | | | | | 3,3'-Dimethylbenzidine | CCAL %D | 32.4% | <25% | ND(0.010) J | | | | | | | | | 4-Chlorobenzilate | CCAL %D | 38.1% | <25% | ND(0.010) J | | | | | | | | | 4-Nitrophenol | ICAL %RSD | 34.4% | <30% | ND(0.050) J | | | | | | | | | 4-Nitroguinoline-1-oxide | ICAL RRF | 0.034 | >0.05 | ND(0.010) J | | | | | | | | | Aramite | CCAL %D | 47.1% | <25% | ND(0.010) J | | | | | | | | | Benzidine | CCAL %D | 32.3% | <25% | ND(0.020) J | | | | | | | | | bis(2-Chloroisopropyl)ether | CCAL %D | 47.3% | <25% | ND(0.010) J | | | | | | | | | Hexachlorocyclopentadiene | ICAL %RSD | 30.1% | <30% | ND(0.010) J | | | | | | | | | Hexachlorophene | ICAL RRF | 0.029 | >0.05 | ND(0.020) J | | | PCBs | | | | | | | | • | | | | | 3J0P314 | LS-29 Filtered | 10/13/2003 | Water | Tier II | No | | | | | | | | 3J0P314 | LS-29 | 10/13/2003 | Water | Tier II | No | | | | | | | | 3J0P377 | GMA1-13 Filtered | 10/15/2003 | Water | Tier II | No | | | | | | | | 3J0P377 | GMA1-13 | 10/15/2003 | Water | Tier II | No | | | | | | | | PCDDs/P0 | DFs | | | | | | | • | | | | | 3J0P314 | LS-29 | 10/13/2003 | Water | Tier II | Yes | 1,2,3,4,6,7,8-HpCDF | Method Blank | - | - | ND(0.0000000026) | | | 3J0P377 | GMA1-13 | 10/15/2003 | Water | Tier II | Yes | 1,2,3,4,6,7,8-HpCDF | Method Blank | - | - | ND(0.0000000025) | | | | | | | | | 2,3,4,7,8-PeCDF | Method Blank | _ | _ | ND(0.00000000070) | | | | | | | | | HpCDDs (total) | Method Blank | - | _ | ND(0.0000000018) | | | | | | | | | PeCDFs (total) | Method Blank | - | - | ND(0.00000000070) | | | Sulfide an | d Cyanide | | | | | , | | • | | , | • | | | LS-29 Filtered | 10/13/2003 | Water | Tier II | No | | | | | | | | | LS-29 | 10/13/2003 | Water | Tier II | No | | | | | | | | | GMA1-13 Filtered | 10/15/2003 | Water | Tier II | No | | | 1 | | | | | | GMA1-13 | 10/15/2003 | | Tier II | No | | | 1 | | | | | 3301 011 | C 11 10 | 10/10/2000 | Tatol | I ICI II | 110 | l | 1 | | 1 | | I | ### TABLE E-1 ANALYTICAL DATA VALIDATION SUMMARY ### GROUNDWATER MANAGEMENT AREA 1 GROUNDWATER QUALITY INTERIM REPORT FOR FALL 2003 GENERAL ELECTRIC COMPANY - PITTSFIELD, MASSACHUSETTS (Results are presented in parts per million, ppm) | Delivery | | | | | | | | | | | | |----------|---------------------|------------|--------|------------|---------------|-----------|------------------|--------|----------------|------------------|-------| | Group | | Date | | Validation | | | | | | | | | No. | Sample ID | Collected | Matrix | Level | Qualification | Compound | QA/QC Parameter | Value | Control Limits | Qualified Result | Notes | | Metals | | | | | | | | • | | | | | 3J0P250 | B-2 Filtered | 10/9/2003 | Water | Tier II | No | | | | | | | | 3J0P250 | B-2 | 10/9/2003 | Water | Tier II | No | | | | | | | | 3J0P250 | E-07 Filtered | 10/9/2003 | Water | Tier II | No | | | | | | | | 3J0P250 | E-07 | 10/9/2003 | Water | Tier II | No | | | | |
| | | 3J0P250 | LS-MW-6R Filtered | 10/9/2003 | Water | Tier II | No | | | | | | | | 3J0P250 | LS-MW-6R | 10/9/2003 | Water | Tier II | No | | | | | | | | 3J0P295 | ES1-05 Filtered | 10/10/2003 | Water | Tier I | No | | | | | | | | 3J0P295 | ES1-05 | 10/10/2003 | Water | Tier I | No | | | | | | | | 3J0P314 | LS-29 Filtered | 10/13/2003 | Water | Tier II | Yes | Arsenic | CRDL Standard %R | 67.8% | 80% to 120% | ND(0.0100) J | | | | | | | | | Lead | CRDL Standard %R | 130.7% | 80% to 120% | ND(0.00300) J | | | | | | | | | Selenium | CRDL Standard %R | 130.1% | 80% to 120% | ND(0.00500) J | | | | | | | | | Thallium | CRDL Standard %R | 133.8% | 80% to 120% | ND(0.0100) J | | | | | | | | | Zinc | Method Blank | - | - | ND(0.020) | | | 3J0P314 | LS-29 | 10/13/2003 | Water | Tier II | Yes | Arsenic | CRDL Standard %R | 67.8% | 80% to 120% | ND(0.0100) J | | | | | | | | | Beryllium | Method Blank | - | - | ND(0.20) | | | | | | | | | Copper | Method Blank | - | - | ND(0.025) | | | | | | | | | Lead | CRDL Standard %R | 130.7% | 80% to 120% | 0.00250 J | | | | | | | | | Selenium | CRDL Standard %R | 130.1% | 80% to 120% | ND(0.00500) J | | | | | | | | | Thallium | CRDL Standard %R | 133.8% | 80% to 120% | ND(0.0100) J | | | | | | | | | Zinc | CRDL Standard %R | 66.4% | 80% to 120% | ND(0.0200) J | | | 3J0P377 | DUP-2 Filtered | 10/15/2003 | Water | Tier II | No | | | | | | NS-17 | | 3J0P377 | DUP-2 | 10/15/2003 | Water | Tier II | No | | | | | | NS-17 | | 3J0P377 | GMA1-13 Filtered | 10/15/2003 | Water | Tier II | Yes | Beryllium | Method Blank | - | - | ND(0.0010) | | | | | | | | | Copper | Method Blank | - | - | ND(0.025) | | | | | | | | | Silver | Method Blank | - | - | ND(0.0050) | | | | | | | | | Zinc | Method Blank | - | - | ND(0.020) | | | 3J0P377 | GMA1-13 | 10/15/2003 | Water | Tier II | Yes | Copper | Method Blank | - | - | ND(0.025) | | | | | | | | | Silver | Method Blank | - | - | ND(0.0050) | | | 3J0P377 | NS-17 Filtered | 10/15/2003 | Water | Tier II | No | | | | | | | | 3J0P377 | NS-17 | 10/15/2003 | Water | Tier II | No | | | | | | | | | GMA1-9 Filtered | 10/16/2003 | Water | Tier I | No | | | | | | | | 3J0P400 | GMA1-9 | 10/16/2003 | Water | Tier I | No | | | | | | | | | HR-G1-MW-3 Filtered | 10/16/2003 | Water | Tier I | No | | | | | | | | | HR-G1-MW-3 | 10/16/2003 | Water | Tier I | No | | | | | | | | | HR-G3-MW-1 Filtered | 10/16/2003 | Water | Tier I | No | | | | | | | | 3J0P400 | HR-G3-MW-1 | 10/16/2003 | Water | Tier I | No | | | | | | | | 3J0P400 | NS-09 Filtered | 10/16/2003 | Water | Tier I | No | | | | | | | | 3J0P400 | NS-09 | 10/16/2003 | Water | Tier I | No | | | | | | | | 3J0P400 | NS-20 Filtered | 10/16/2003 | Water | Tier I | No | | | | | | | | 3J0P400 | NS-20 | 10/16/2003 | Water | Tier I | No | | | | | | | | 3J0P428 | N2SC-07S Filtered | 10/17/2003 | Water | Tier I | No | | | | | | | | 3J0P428 | N2SC-07S | 10/17/2003 | Water | Tier I | No | | | | | | | | 3J0P428 | NS-37 Filtered | 10/17/2003 | Water | Tier I | No | | | | | | | | 3J0P428 | NS-37 | 10/17/2003 | Water | Tier I | No | | | | | | |